DOCUMENT RESUME BD 148 266 HE 009 536 AUTHOR Griffith, Pamela J.; Farlee, Coralee TITLE Description of Salaried Medical School Faculty, 1971-72 and 1976-77. Final Report. INSTITUTION Association of American Medical Colleges, Washington, D. C. SPONS AGENCY Health Rescurces Administration (DHEW/PHS), Bethesda, Md. Bureau of Health Manpower. PUB DATE Dec 77 231-76-0011 CONTRACT NOTE 207p.; Not available in paper copy due to print quality of original AVAILABLE FROM Association of American Medical Colleges, One Dupont Circle, Washington, D.C. 20036 EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. *Academic Rank (Professional); Credentials; *Degrees (Titles); Employment Experience; Ethnic Groups; Females; Higher Education; Males; *Medical Education; Medical Schools; National Surveys; *Professional Education; Specialization; Statistical Data; Tables (Data); *Teacher Characteristics; Teacher Responsibility: Units of Study IDENTIFIERS Foreign Medical Graduates: *Medical Faculty #### ABSTRACT Presented is a general statistical description of the population of individuals with salaried faculty status at U.S. medical schools. The purpose is to provide a reference on manpower in medical education and biomedical research. Data are drawn from the association of American Medical Colleges' Faculty Roster. The information, largely focusing on full-time faculty, is presented in five segments: (1) an overview of earned degrees, academic ranks, major academic departments, and primary specialties; (2) areas of responsibility of the faculty; (3) employment history; (4) training and credentials; and (5) special topics, including faculty characteristics by sex and ethnic group, foreign medical graduates, and newly-hired faculty. (Author/MSE) # 985 600 H ERI #### DESCRIPTION OF SALARIED MEDICAL SCHOOL FACULTY 1971-72 AND 1976-77 ## BEST COPY AVAILABLE FINAL REPORT "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY AAMC TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM Association of American Medical Colleges One Dupont Circle, N.W., Washington, D.C. 20036 U S DEPARTMENT OF HEALTH. FDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY U.S. Department of Health, Education, and Welfare Public Health Service Health Resources Administration Bureau of Health Manpower Contract No. 231-76-0011 Association of American Medical Colleges, 1977 The Government retains the right to use, duplicate or disclose the contents of this report and to have or permit others to do so. ### DESCRIPTION OF SALARIED MEDICAL SCHOOL FACULTY 1971-72 AND 1976-77 Pamela J. Griffith Coralie Farlee, Ph.D. Division of Operational Studies ASSOCIATION OF AMERICAN MEDICAL COLLEGES FINAL REPORT December 1977 The work upon which this publication is based was supported in part by the Bureau of Health Manpower, Department of Health, Education, and Welfare pursuant to contract number 231-76-0011. However, any conclusions and/or recommendations expressed herein do not necessarily represent the views of the supporting agency. #### TABLE OF CONTENTS | | | <u>Pa</u> | ge | |------|-------|--|----------| | | ¥&, | List of Tables | v | | | | List of Figures | x | | | | Explanatory Notes | ζi | | | | Executive Summary xii | i | | I. | | Introduction | 1 | | ļi. | * *** | Methodology | 3
4 | | III. | | | L4
L6 | | IV. | | Areas of Responsibility | 31
31 | | | | Responsibilities | 37 | | v. | | Employment History | 41 | | ~ | | Faculty · · · · · · · · · · · · · · · · · · · | 46 | | VI. | | | 51 | | | | M.D. Faculty · · · · · · · · · · · · · · · · · · · | 51
51 | | | | 2. Distribution of Residencies and Residency Specialties 3. Distribution of Board Certifi- | 51 | | | | | 54 | | | | | Page | |--|---|---|------| | | B. Pre- and Post-Doctoral Awards . 1. Distribution of Pre-Doctoral Awards to Ph.D. Faculty 2. Source of Pre-Doctoral Awards | • | | | | to Ph.D. Faculty by Year of Award | • | . 60 | | | Year of Award | | • 63 | | | Awards | • | . 65 | | | Awards, by Year of Award . | • | . 65 | | • | Awards, by Year of Award . | • | . 68 | | VII. | Special Topics | | | | | Race/Ethnic Identification C. Characteristics of M.D. Faculty | | . 78 | | | by Country of Training | • | . 90 | | • | Faculty | • | . 97 | | viii. | Summary of Findings | • | .107 | | | References | • | .115 | | | Appendices | • | .117 | | | Faculty Roster System Data Base B. Description of Variables Derived from Faculty Roster System Maste | ļ | .117 | | VII. Special TA. Facul B. Facul Tacul VIII. Summary Co. Chara Facul Tacul Tacu | File, for Tabulations in Report | | .121 | 1. 1. 1 #### LIST OF TABLES | TABLE | • | Pag | e | |-------|---|------|-----------------| | 1 | Distribution of Medical School Faculty by Degrees Held (1976-77) | • | 9 | | 2 | Distribution of Medical School Faculty by Degree and Type of Employment (1976-77) | | 12 | | 3 | Distribution of Medical School Faculty By Rank and Type of Employment (1976-77) | | 15 😁 😂 | | 4 | Rank and Degree Distribution of Full-
Time Medical School Faculty (1976-77,
with 1971-72 Totals) | • | 17 | | 5 | Distribution of Medical School Faculty by Major Academic Departments and Full-Time/Part-Time Employment (1976-77 and 1971-72) | • | 18 | | 6A | Distribution of Full-Time Medical School Faculty by Rank, Within Major Academic Departments (1976-77) | • | 20 | | 6B | Distribution of Part-Time Medical School Faculty by Rank, Within Major Academic Departments (1976-77) | • | 22 | | 7 | Percentage Distribution of Primary Special ties of Full-Time Medical School Faculty Within Academic Departments (1976-77) | | 24 | | 8 | Distribution of Full-Time Medical School Faculty by Primary Specialty, Within Degree Type (1975-76, with 1971-72 Total | als) | 27 | | 9 | Distribution of Full-Time Medical School Faculty by Grouped Primary Specialty and Degree Type (1976-77 and 1971-72). | • | 29 | | 10 | Distribution of Full-Time Medical School F
by Numbers of Areas of Responsibility,
in Rank and Degree Type (1976-77) | With | n- ⁻ | | | | | | | TABLE | Page | |-------|------| | | | | 11 | Areas of Responsibility of Full-Time Medical School Faculty, Within Degree Type (1976-77) | |----|--| | 12 | Areas of Responsibility of Full-Time Doctoral Medical School Faculty, Within Degree Type and Nature of Employment (1976-77) | | 13 | Areas of Responsibility of Full-Time Medical
School Faculty, Within Basic/Clinical
Departments and Degree Type (1976-77) 36 | | 14 | Distribution of Full-Time Medical School Faculty by Involvement in Teaching and Research Responsibilities, Within Degree Type (1976-77) | | 15 | Distribution of Full-Time Medical School Faculty by Total Number of Jobs, Within Degree Type (1976-77 and 1971-72) | | 16 | Distribution of Full-Time Medical School Faculty by Length of Current Employment, Within Rank and Degree Type (1976-77, With 1971-72 Totals) | | 17 | Distribution of Full-Time Medical School Faculty by Original Employment Source, Within Degree Type (1976-77) | | 18 | Distribution of Previously Employed Full-
Time Faculty by Previous Employment
Location, Within Degree Type (1976-77)
47 | | 19 | Distribution of Full-Time M.D. Faculty in Clinical Science Specialties, by Private Practice Experience (1976-7749 and 1971-72) | | 20 | Distribution of Full-Time M.D. Medical
School Faculty by Number of Internships,
Within Rank (1976-77, with 1971-7252
Totals) | | TABLE | Page | } | |-------|--|----| | 21 | Distribution of Full-Time M.D. Medical
School Faculty by Number of Resid-
encies, Within Rank (1976-77, with
1971-72 Totals) | 53 | | 22 | Distribution of Residency Specialties of Full-Time M.D. Medical School Faculty (1976-77 and 1971-72) | 55 | | 23 | Distribution of Full-Time M.D. Medical
School Faculty by Number of Board
Certifications, within Rank (1976-77,
with 1971-72 Totals) | 56 | | 24 | Number of Board Certifications of Full-
Time M.D. Medical School Faculty,
Within Major Academic Departments
(1976-77) | 58 | | 25 | Distribution of Board Certifications Awarded to Full-Time M.D. Medical School Faculty (1976-77 and 1971-72) | 59 | | 26 | Distribution of Full-Time Ph.D. Medical
School Faculty by Number of Pre-
Doctoral Awards, within Degree Type
(1976-77) | 61 | | 27 | Distribution of Pre-Doctoral Awards to Full-Time Ph.D./O.H.D. Medical School Faculty by Source of Award and Year Award Began (1976-77) | 62 | | 28 | Distribution of Pre-Doctoral Awards to Full-Time Ph.D./O.H.D. Medical School Faculty by Discipline of Award and Year Award Began (1976-77) | 64 | | 29 | Distribution of Full-Time Doctoral Medical
School Faculty by Number of Post-Doctoral
Awards, Within Degree Type (1976-77) | 66 | | 30 | Distribution of Post-Doctoral Awards to Full-Time Doctoral Medical School Faculty by Source of Award and Year Award Began (1976-77) | 67 | | TABLE | | Pag | ge | |-------|---|----------|------| | 31 | Distribution of Post-Doctoral Awards to Full-Time Doctoral Medical School Faculty by Discipline of Award and Year Award Began (1976-77) | | . 69 | | 32 | Type of Employment of Medical School Faculty by Sex (1976-77) | | . 72 | | 33 | Sex of Full-Time Medical School Faculty Within Degree Type (1976-77) | | . 73 | | 34 | Rank and Basic/Clinical Department Affiliation of Full-Time Medical School Faculty by Sex, Within Degree Type (1976-77) | | . 74 | | 35 | Demographic, Employment History, and Appointment Characteristics of Full-Time Medical School Faculty by Sex, Within Degree Type (1976-77) | 9 | . 76 | | 36 | Type of Employment of Medical School
Faculty By Race/Ethnic Origin (1976-7 | 7). | . 81 | | 37 | Race/Ethnic Origin of Full-Time Medical
School Faculty, Within Degree Type
(1976-77 and 1971-72) | | . 82 | | 38 | Rank of Full-Time Medical School Faculty with U.S. Citizenship, by Major Ethnic Group and Degree Type (1976-77) | C | . 85 | | 39 | Demographic, Employment History, and
Appointment Characteristics of Full-
Time Medical School Faculty with U.S.
Citizenship by Major Ethnic Group,
Within Degree Type (1976-77) | | . 88 | | 40 | Type of Employment of M.D. Medical School Faculty by Country of M.D. Training (1976-77) | | .91 | | 41 | Country of Training of Full-Time M.D. Medical School Faculty, by Year of Last-Earned M.D. Degree (1976-77). | | . 93 | | TABLE | | Page | |-------|---|------| | 42 | Demographic, Employment History, and Appointment Characteristics of Full-Time M.D. Faculty by Country of M.D. Training (1976-77) | 94 | | 43 | Type of Employment of New-Hires vs. Other Medical School Faculty (1976-77) |)99 | | 44 | Ranks of New-Hires vs. Other Full-Time Medical School Faculty, within Degree Type (1976-77) | 100 | | 45 | Demographic, Employment History, and Appointment Characteristics of New-Hires vs. Other Full-Time Faculty, Within Degree Type (1976-77) | 102 | #### LIST OF FIGURES | FIGURE | | Page | | ., | |--------|--|------|--------|----| | 1 | Distribution of Salaried Medical
School Faculty by Highest Academic
Degree (1976-77 and 1971-72) | | -
; | | | 2 | Degrees Awarded to Medical school Faculty by Decade (1976-/7) | .10 | ^ | • | #### EXPLANATORY NOTES The following conventions are used in abbreviations and symbols throughout this report. #### Degree Faculty member holds both M.D. & Ph.D. the M.D. and and Ph.D. degree. Holds the M.D. degree only M.D. (as highest degree). Holds the Ph.D. degree or other health doctorate (e.g., Ph.D./O.H.D. D.D.S., D.Ph., D.V.M., O.D.). Highest degree is at either Non-doctorate the masters or baccalaureate level, or does not hold an earned degree. #### Percentages Individual percentage entries have been rounded to the nearest whole number for clarity and ease of reference. Thus, occasional percentage totals may round to 99 or 101 due to the rounding adjustment. The symbol * is used to denote percentage entries which are not large enough to round to 1 percent. Entries of 0 percent indicate no frequency count for that category, хi #### EXECUTIVE SUMMARY This report, <u>Description of Salaried Medical School</u> Faculty, 1971-72 and 1976-77, presents a general statistical description of the population of individuals with salaried faculty status at U.S. medical schools. The purpose of the report is to provide a reference document on manpower in the areas of medical education and biomedical research The report is based upon data drawn from the Association of American Medical Colleges' Faculty Roster data base, a system designed to contain demographic, training, employment history, and current appointment data for all individuals having salaried faculty status at U.S. medical schools. The information available in the data base as of July 1977 was adjusted to reflect faculties as of January 1977 and January 1972—including 45,078 cases for the 1976—77 academic year and 37,809 cases for the 1971—72 academic year. Data elements for these individuals were selected, recoded, and tabulated to produce the summaries included in this report. The results of the study, for the most part focusing on full-time faculty, are presented in five sections. First, an overview of medical school faculty is given in terms of earned degrees, academic ranks, major academic departments, and primary specialties. Second, areas of responsibility of the faculty are summarized. Third, employment history data are presented. Fourth, data on training and credentials are given. Finally, special topics are treated, including characteristics by sex and ethnic group, and descriptions of foreign medical graduates and newly-hired faculty. Each section of results includes tabular summaries of the characteristics of salaried medical school faculty as well as narrative description of the findings. Comparisons of faculty characteristics in the 1971-72 and 1976-77 addemic years are made in several instances. Since this is intended to be a descriptive reference document, interpretations and conclusions are not made. Highlights of the findings contained in the reportare as follows: • Faculty holding both an M.D. and a Ph.D. con- xiii stituted 5 percent of all salaried faculty in 1976-77; those with an M.D. comprised 65 percent; those with a Ph.D. or other health doctorate, 26 percent; and those with no doctoral degree, 7 percent. - Seventy-two percent of all 1976-77 salaried faculty held strict full-time appointments. M.D.'s held particularly high percentages of both geographic appointments and appointments in affiliated institutions. Eleven percent of salaried faculty held part-time appointments, most of whom (82 percent) were M.D.'s. - Twenty-three percent of all salaried 1976-77 faculty were professors, 20 percent were associate professors, 30 percent were assistant professors; the remaining 26 percent of salaried faculty held ranks of instructor, lecturer-and-other, or clinical ("modified") ranks. - The distributions of salaried faculty across the major academic departments remained essentially unchanged between 1971-72 and 1976-77. Seventy-one percent of 1976-77 faculty were in Clinical Science departments, with departments of Medicine far exceeding all others in size (18 percent of all faculty). Basic Science departments accounted for 23 percent of all salaried faculty, and included higher percentages of professor and associate professor ranks than did Clinical Science departments. - Most departments were homogeneous, having most of their faculty in specialties or disciplines reflecting the name of the departments. One Basic Science department (Microbiology) and several Clinical Science departments contained high percentages of diverse disciplines or specialties. - The percentage distributions of full-time faculty over 33 primary specialties or disciplines were nearly identical for the 1976-77 and 1971-72 academic years. Basic Science specialties were indicated by 27 percent of 1976-77 full-time faculty, including 66 percent of the Ph.D./O.H.D. degree group. Sixty-one percent of full-time faculty (including 90 percent of M.D.'s) were in Clinical Science specialties. Internal Medicine was the largest of all specialty areas (14 percent of all faculty). Fifty-three percent of 1976-77 non-doctoral faculty were in Behavioral and Social Science or Allied Health disciplines. - The modal pattern of responsibilities for M.D. faculty was teaching, research, and patient care; for Ph.D./O.H.D.'s it was teaching and research. - Eighty-nine percent of all full-time 1976-77 faculty were involved in teaching responsibilities; 71 percent were involved in research
(including 90 percent of Ph.D./O.H.D.'s and 63 percent of M.D.'s). - Forty-one percent of the full-time salaried faculty were in their first professional jobs in 1976-77. Fewer M.D.'s than other faculty had held previous professional employment. - Average length of employment in 1976-77 fulltime faculty appointments was 8.0 years, a considerable increase from 6.8 years in 1971-72. Length of current appointment was related to rank, ranging from an average of 13.2 years for professors, to 4.0 years for lecturers. - The majority of 1976-77 full-time faculty joined medical school faculties directly from professional training, rather than from previous professional employment. An especially high percentage of M.D.'s were recruited into faculty status directly from professional training. - Eighty-four percent of full-time M.D. faculty in 1976-77 and in 1971-72 had completed an internship. Eighty-seven percent (84 in 1971-72) had completed a residency program. More residencies were completed in Internal Medicine than in any other specialty (32 percent in either year). Family Practice and Nuclear Medicine showed dramatic numerical increases in residencies over a five-year period, although the percentages of residencies in these areas remained under 0.5 percent. - Sixty-six percent of M.D. faculty in each year held at least one board certification. Internal Medicine was the largest single area of board certifications (24 percent). As with residency specialties, the numbers of board certifications in Family Practice and in Nuclear Medicine increased dramatically over a five-year period, although the percentages of certifications in these areas remained extremely small. - Sixty-two percent of the 1976-77 faculty with Ph.D.'s had received pre-doctoral awards, with NIH being the largest single source of such support (one-third of all pre-doctoral awards). Most of the pre-doctoral awards (65 percent) were granted in the Basic Sciences, with Biochemistry being the single discipline receiving the most support over all time periods combined. - Post-doctoral awards had been received by 54 percent of full-time doctoral faculty, with NIH again being the largest single source of support (about half of all post-doctoral awards in recent years). All federal government sources, combined, accounted for increasing percentages of awards through the 1960's. Over half (56 percent) of the post-doctoral awards were in Clinical Science areas, with Internal Medicine receiving more than any other discipline (18 percent of all post-doctoral awards). - Female faculty comprised about 15 percent of the 1976-77 full-time faculty force. While there were no differences by sex in the type of employment held, fewer women than men had an M.D. degree (43 percent vs. 68 percent), and more women than men held no doctorate (28 percent of women vs. 4 percent of men). - Within each degree type, the relative percentage of rofessors is at least twice as high for male faculty as for females, whereas the relative percentage of females in the instructor and lecturer-and-other ranks is twice as high as for males. - Among full-time M.D. faculty, women were slightly younger than men, and tended to be from "other" minority origin more than did male M.D. faculty. - Male doctoral faculty tended to have a wider range of areas of responsibility than did female faculty, and about the same percentage of involvement in teaching activities as did women. Female M.D.'s had less involvement in research than did male M.D.'s. In all doctoral degree groups, male's had slightly longer duration of employment in their 1976-77 appointments. Male M.D.'s had more prior professional employment than women did. - Most of the 95 percent of full-time faculty in U.S. medical schools for whom the ethnic/racial information is available were Caucasian (88 percent). Three percent were in one of the under-represented categories (Black American, American Indian, Mexican American, or Puerto Rican). The remainder, about 10 percent, were other Hispanic, Asian, or "other" minorities. - Fewer than two percent of the full-time faculty with doctoral degrees were of under-represented minority origin, with other minorities constituting between 9 and 16 percent of each doctoral degree group (and 4 percent of non-doctoral faculty). - Of full-time doctoral faculty who were U.S. citizens, lower percentages of under-represented minorities held ranks of professor than did Caucasian faculty, and relatively higher percentages of minorities with doctorates were employed in instructor or lecturer-and-other ranks. - Under-represented minority faculty had lower rates of involvement in research responsibilities than did Caucasian or "other minority" faculty; under-represented minority M.D.'s had less previous professional experience than did M.D.'s in the other two ethnic groups. - Twenty-one percent of full-time M.D. faculty in 1976-77 had-completed their medical education in countries other than the U.S. or Canada. - Foreign medical degrees constituted about 25 percent of all M.D. degrees granted in the 1950's or 1960's, but only 13 percent of the M.D. degrees granted to full-time faculty in the 1970-76 period. - Foreign-trained M.D.'s were slightly younger than U.S. or Canadian-trained M.D.'s. They also had higher percentages of women and of "other minorities" (not under-represented minorities). Higher percentages of foreign-trained M.D.'s than of other M.D.'s were in Basic Science specialties. - Foreign-trained M.D.'s had a somewhat narrower range of areas of responsibility, similar rates of involvement in teaching and in research, as compared with Canadian or U.S.-trained M.D.'s, and much lower rates of employment at the rank of professor. - Foreign-trained M.D.'s had somewhat shorter duration of employment in their 1976-77 faculty positions, a somewhat higher number of previous professional jobs, and a relatively high rate of recruitment from foreign academic sources, as compared with U.S. or Canadiantrained M.D.'s. xvii - ▼ Thirty-six percent of foreign-trained M.D.'s were U.S. citizens. - Faculty who began salaried faculty employment at U.S. medical schools in the two-year period prior to January 1977 constituted 15 percent of the 1976-77 faculty force. - Only 6 percent of new faculty held 1976-77 appointments at the ranks of professor or associate professor, as compared with 55 percent of faculty who had been in the U.S. medical school manpower pool for longer than two years. - Newly-hired faculty were considerably younger than other faculty. They had higher percentages of women, of minorities other than under-represented minorities, and of Clinical Science specialists than did other faculty. - Persons new to the full-time medical school faculty population had a considerably narrower range of responsibilities than did other faculty. - Newly-hired N.D. faculty had more professional experience prior to their 1976-77 faculty appointments than did other faculty. New-hires in all degree groups had lower rates of initial recruitment from NIH or NIMH training programs. - Much higher percentages of new-hires than of other doctoral faculty were citizens of countries other than the U.S. or Canada, and relatively more newly-hired M.D.'s than other M.D.'s were foreign-trained. #### I. INTRODUCTION This report presents a description of the largest single resource contributing to the quality of medical education in the U.S. -- the population of individuals constituting the salaried faculty force of U.S. medical The purpose of this report is to provide a reference document containing essential descriptions of manpower in the areas of medical education and biomedical The focus of the report is the faculty force for the 1976-77 academic year, especially the 90 percent of faculty employed on a full-time basis. For the identification of trends in selected faculty characteristics, data on manpower during the 1971-72 academic year are also presented. The source of the data is the AAMC Faculty Roster System, a continuously maintained database which is the most complete source of information on U.S. medical school faculty. The report is organized into sections by groups of characteristics. First, tables are presented on the academic degree credentials of all salaried faculty, followed by general appointment characteristics including rank, academic departments, and primary specialties. Second, the major areas of responsibility of faculty are summarized in terms of numbers of areas, combinations of areas of responsibility, and extent of involvement in The third section of tabulations teaching and research. details the employment histories of faculty in terms of total number of professional jobs, length of current employment, original source of faculty, previous employment location, and private practice experience (of -M.D.'s). Next, the training and credentials of the manpower pool are summarized, including educational characteristics (internships, residencies, and board certifications) of M.D. faculty, followed by details of preand post-doctoral awards received by faculty. The final section of analyses presents data on several topics of special interest. Demographic, current appointment, and employment history characteristics are summarized by sex, by race/ethnic origin, and by country of M.D. training; finally, new-hires vs. other faculty are compared on these selected characteristics. The tabulations in this report are generally parallel to those contained in two earlier descriptive studies of salaried medical school faculty at other time periods (Anderson, 1975; Griffith and McRae, 1977). The earlier reports did not distinguish between full-time and part- time faculty in tabulations of data. The present report focuses on the approximately 90 percent of the raculty force who had full-time salaried faculty status at U.S. medical schools at each point in time under consideration. Since appointment characteristics, responsibilities,
and demographic characteristics can be expected to be somewhat different for part-time faculty as compared with full-time faculty, the tabulations in this report either distinguish between these two employment groups (the initial tables), or are purified to reflect full-time faculty only. Thus, this report will be especially useful in documenting the characteristics of core (i.e., full-time) faculty of U.S. medical schools. Some general figures on faculty and enrollment (JAMA 1972 and 1977) provide background information for the data in this report: During the five-year period between the academic years 1971-72 and 1976-77, 14 new U.S. medical schools received provisional accreditation, raising the total number of fully and provisionally accredited schools from 102 to 116.1 During this same five-year period undergraduate student enrollment in medical schools increased 32 percent, from 43,6502 to 57,765.3 Increases in the numbers of graduate medical students in other health related fields who also use resources of medical school faculties added further to the increasing manpower demand. To meet this need, the number of salaried faculty at U.S. medical schools increased by 32 percent, from approximately 37,5002 in 1971-72 to approximately 49,5004 in 1976-77. ¹Liaison Committee on Medical Education, 1977. ²Journal of the American Medical Association, 1972. ³Association of American Medical Colleges, 1977(b). ⁴Journal of the American Medical Association, 1977 (in preparation). #### II. METHODOLOGY #### A. The Data Base The data for this report were derived from the AAMC's Faculty Roster System (FRS). This system was initiated in 1966 in order to provide a national database on U.S. medical school faculty characteristics. The data are utilized for general descriptive studies such as this report, and for selected targeted studies on topics of national concern. In addition, approximately 15 computer-generated rosters and data summaries are periodically derived from the Faculty Roster System to provide individual medical schools with complete rosters, auditing tools, information for accreditation and other national surveys, and data summaries for a variety of institutional development and self-study management purposes. Data collection for the Faculty Roster System was conducted on an annual basis from 1966-67 through 1972-73 (except for 1969-70); since 1973 data has been entered into the system on a continuous basis. The project has been supported since its inception by the Bureau of Health Manpower (a subdivision of DHEW). Operationally, the FRS works in the following manner: When a person is hired for the first time for a salaried faculty position at a U.S. medical school, a "New Accession Form" is completed by the school and forwarded to the AAMC. (A copy of the New Accession Form used from 1972 to 1977 is reproduced in Appendix A.) The information on this form is reviewed for completeness and consistency, coded, and entered into the FRS master The information collected includes basic demographic data, current appointment data, training, credentials, and employment history data, and information on current participation in federal programs. information remains in the FRS master file as it was submitted until a significant change in employment status takes place. When that happens, the school (or member) forwards an "update" form to the AAMC, reflecting the new appointment status or new activities. person transfers from the faculty of one school to another, or leaves a faculty (deactivates), or at a later date returns to a U.S. medical school faculty (reactivates), this information is handled via "updates" rather than through resubmission of a New Accession Form. #### B. Validity of the Data Base The FRS is designed to include data for all salaried faculty at U.S. medical schools (volunteer, or nonsalaried faculty, are included in the FRS master file on an optional basis). As with virtually all data collection systems, it is unrealistic to assume that all data elements and all records for which the system is designed are in fact submitted and available for analysis. Although every attempt has been made to secure cooperation from the schools in submitting data, some schools have beer unable to participate fully. Some schools have participated on a sporadic basis, bringing their files up-to-date all at once and then not submitting New Accession Forms or Updates for long periods of time. Still other schools have been able to participate in data submission for only a portion of the requested informa-The result of these varying degrees of participation in data submission is that the master file, at any given point in time, has varying degrees of currency and completeness for different schools. During the summer of 1977, the AAMC conducted a "verification" study to obtain estimates of the degree of accuracy and completeness of the Faculty Roster master-file. Three independent nalyses were conducted using sampling procedures specifically designed to estimate accuracy and completeness. The major findings of this effort were as follows: - Approximately 10 percent of the records in the FRS master file as of April 1977 represented persons who were no longer active faculty for the school or department surveyed. - The April 1977 FRS master file contained records for 82 percent of all salaried U.S. medical school faculty. - Of the 90 percent of the records in the April 1977 FRS master file that represented currently active faculty, 83 percent were entirely accurate with respect to name, rank, school, primary department, and joint department. - Information maintained in the FRS master file had an overall accuracy rate of 94 percent. Accuracy rates for the five major areas of information were: demographic data, over 98 percent accurate; employment history (including current appointment information1), 93 percent accurate; education and credentials, 93 percent accurate; pre- and post-doctoral support, 96 percent accurate; current participation in federal programs (not analyzed in this report), 88 percent accurate. The results of the "verification" study show that data contained in this report may be taken as accurate estimates of the relative distribution of various characteristics in the total population of salaried U.S. medical school faculty. The limitations just noted impose a caveat against the use of the figures in this report as precise "head counts" of faculty in the various categories considered. Percentage figures in the tables should be utilized rather than the exact faculty counts. #### C. Analysis Procedures The FRS master file was modified in two respects in order to yield the research data files used for the tabulations in this report. The first step was the application of a "roll-back" procedure to the July 1977 master file. The roll-back procedure makes two types of alterations to the data file: Records with effective dates of employment after the point in time being studied are eliminated; also, any transfers or deactivations that occurred after that point in time are reversed so that those records are maintained in the file. 1977 master file was altered to reflect individual faculty status as of two points in time, January 1977 and January 1972. Only the records of active salaried faculty for each point in time were retained; all inactive or volunteer faculty were deleted from the data files used for this report. Data may be submitted by schools to the FRS at any time, and schools vary considerably in the timeliness of data submission. Applying the "roll back" procedure to ICurrent employment information includes academic rank which had an accuracy rate of about 90 percent. the July 1977 master file to create a file reflecting faculty status as of January 1977 was the strategy used to make the great majority of records current for a single previous point in time. The same procedure was applied to the July 1977 master file to create a second file containing only the records of persons with active salaried faculty status as of January 1972. The second major manipulation of the FRS master file, performed on each of the two "rolled back" files just described, was the recoding of data in its original form to produce the items and categories of information needed for the tabulations in the present study. This manipulation involved reducing and combining the 300 raw data elements to yield 84 recoded elements used in the actual data analyses. The raw data elements contributing to this study are checked on the New Accession Form in Appendix A. A list of the recoded variables and their relationship to the raw data elements is given in Appendix B. The result of these two data manipulation procedures was two files, one for 1976-77 containing 45,078 records with 84 data elements in each, and one for 1971-72 containing 37,809 records with 20 data elements in each. These two files were analyzed by means of computer programs to yield the results presented in the following chapters. #### III. OVERVIEW OF FACULTY #### A. Academic Degree Figure 1 presents the distribution of faculty by their highest earned academic degree, for all salaried faculty in the 1976-77 and 1971-72 academic years. The percentages of faculty holding each type of degree are nearly identical for the two time periods. every three salaried faculty held an M.D. degree (66 percent in 1976-77, 65 percent in 1971-72); 30 percent held a Ph.D. or other non-medical doctoral degree. About 5 percent of faculty in each year held both types of doctoral degrees, medical and non-medical. Non-doctoral faculty (those with a Masters, Bachelor; or Associate degree as their highest earned degree) comprised 7 percent of all salaried faculty in 1976-77 and 9 percent in 1971-72. Information on degree status was missing for fewer than 1 percent of faculty in each time period. Throughout this report, faculty counts are tabulated for the four degree groups shown in Figure 1 -- M.D. &
Ph.D., M.D., Ph.D./O.H.D., and non-doctoral faculty. Table 1 shows a more precise breakdown of the degrees held by 1976-77 medical school faculty, detailing the combinations of degrees held. The M.D. & Ph.D. category used throughout the report includes the 2159 faculty with the first four combinations of degrees shown (one or two M.D. degrees, plus one or two Ph.D./O.H.D. degrees). The M.D. category used throughout the report includes faculty with two M.D.'s and those with an M.D. plus a Medical Masters degree (M.D.S., M. Med., or M. Surg.), in addition to the 61 percent of faculty with one M.D. degree; these groups taken together constitute the 62 percent of faculty in the M.D. category of the following tables. The Ph.D./ O.H.D. category includes some faculty with two nonmedical doctorates, as shown in Table 1. Non-doctoral faculty in all of the following tables include the 5 percent of faculty with a Masters degree and the 2 percent of faculty holding a Bachelor or Associate degree as their highest earned academic degree. Figure 2 shows the decade in which degrees were awarded to faculty holding salaried appointments in U.S. medical schools as of the 1976-77 academic year. Eight Isee footnote on Table 1. FIGURE 1 DISTRIBUTION OF SALARIED MEDICAL SCHOOL FACULTY BY HIGHEST ACADEMIC DEGREE (1976-77 and 1971-72) 1971-72 2016 22590 9492 3433 278 37809 ## TABLE 1 DISTRIBUTION DF MEDICAL SCHOOL FACULTY BY DEGREES HELD (1976-77) | DEGREE DR COMBINATION DF DEGREES HELD BY FACULTY | NUMBER DF
FACULTY | PERCENT DF
FACULTY | |--|----------------------------|-----------------------| | M.D. Plus Ph.D./O.H.D. M.D. Plus One Ph.D./D.H.D. M.D. Plus Two Ph.D./D.H.D.'s M.D. Plus Medical Masters Plus Ph.D./D.#.D. Two M.D. Degrees Plus Ph.D./D.H.D. (Total) | 2116
16
10
(2159) | 5
*
*
(5) | | Two M.D. Degrees Two H.D. Degrees Two M.D. Degrees Plus Medical Masters (Total) | 131
17
(148) | *
*
(``) | | M.D. Plus Medical Masters | 108 | * | | Dne M.D. | 27490 | 61 | | Two Ph.D./D.H.D.'s | 193 | * | | One Ph.D./D.H.D. | 11435 | 25 | | Masters Degree | 2275 | 5 | | Bachelor/Assectate Degree | . 1031 | 2 | | No Information | 239 | 1 | | TOTAL, ALL 1976-77 Faculty | 45078 | 100 | About 1.5 percent of 1976-77 faculty held a non-medical doctorate in a health-related field (D.D.S., D.Ph., D.Y.M., or D.D. degree); these people are included in the Ph.D./D.H.D. category of all tables unless they hold an M.D. degree in addition to the "other health doctorate," in which case they are in the M.D. and Ph.D. category. FIGURE 2 DEGREES AWARDED TO MEDICAL SCHOOL FACULTY BY DECADE (1976-77) DECADE IN WHICH DEGREE WAS AWARDED percent of the M.D. degrees held by the salaried faculty were awarded between 1970 and 1976; this contrasts sharply with the 29 percent of non-medical doctorates which were awarded in 1970 or later. Just over 40 percent of each type of degree shown (M.D., non-medical doctorates, and Masters degrees) were awarded in the decade 1960-1969, with another 20 to 30 percent of the degrees having been granted in the 1950's. Twenty-one percent of the M.D. degrees held by 1976-77 faculty predated 1950, as did 3 percent of non-medical doctoral degrees and 15 percent of Masters degrees. The distribution of 1976-77 faculty by highest degree, shown in Figure 1, is repeated in Table 2 with the further breakdown of faculty by their type of employment. The employment categories of faculty reported in this section are as follows:1 - Strict full-time medical school or affiliated faculty: - a. Strict full-time medical school faculty (SFT) are those who receive their entire professional income as a fixed annual amount from funds controlled by the medical school or its parent institution, who devote their full time to the programs of the medical school, and whose professional activities are under the direct auspices of the medical school. - b. Strict full-time affiliated faculty (SFTA) are those who receive their entire professional income as a fixed annual amount from one or a variety of sources (medical school, parent institution, owned or affiliated institutions and their parents), and devote their full time to the programs of the medical school, but whose professional activities are not under the direct auspices of the medical school. - 2. Geographic full-time medical school or affiliated faculty: Definitions of employment categories are from the 1977 AAMC Faculty Profile Guide for Reporting Data, page 3. TABLE 2 DISTRIBUTION OF MEDICAL SCHOOL FACULTY BY DEGREE AND TYPE OF EMPLOYMENT (1976-77) | · · · · · · · · · · · · · · · · · · · | | TYPE OF EMPLOYMENT | | | | | | | | | |---------------------------------------|---|----------------------------|-----------------------------|----------------------------|-----------------------------|--------------------|---------------------------|----------------------------|------------------------------|---------------------------------| | DEGREE | | STRICT
FULL-TIME | | GEOGRAPHIC
FULL-TIME | | FULL- | _PART-TIME | | PARY- | | | | | Medical
School
(SFT) | Affil.
Instit.
(SFTA) | Medical
School
(GFT) | Afril.
Instit.
(GFTA) | TIME
TOTAL | Medical
School
(PT) | Affil.
Instit.
(PTA) | TIME
TOTAL | TOTĄĻ, | | M.D.& Ph.D. | Count Percent of Degree Percent of Empl. Type | 1420
- 67
5 | 217
10
4 | 291
14
5 | 75
4
4 | 2003
94
5 | 89
4
3 | 33
2
2 | 122
6
2 | 2125
100
5 | | N. D.T. T. | Count Percent of Degree Percent of Empl. Type | 12806
48
49 | 4136
15
79 | 4313
16
78 | 1773
7
84 | 23028
86
59 | 2592
10
77 | 1243
5
86 | 3835
14
80 | 26863
100
61 | | Ph.D./O.H.D. | Count Percent of Degree Percent of Empl. Type | 9488
82
36 | . 585
5
11 | 658
6
12 | 201
2
10 | 10932
95
28 | 434
4
13 | 135
1
9 | ³⁵ 569
5
12 | 11501
100
26 | | Non-Doctoral | Count
Percent of Degree
Percent of Empl. Type | 2409
74
9 | 268
8
5 | 233
7
4 | 49
2
2 | 2959
91
8 | 258
8
8 | 33
1
2 | 291
9
6 | 3250
100
7 | | TOTAL | Count
Percent of Total
Percent of Empl. Type | 26123
60
99 | 5206
12
99 | 5 4 95
13
99 | 2098
5
100 | 38922
89
100 | 3373
8
101 | 1444
3
99 | 4817
11
100 | 43739 ¹
100
99 | ¹Excludes 1339 faculty (3.0%) whose degree or type of employment is unknown. - a. Geographic full-time medical school faculty (GFT) are those who receive a guaranteed base salary all or most of which is paid from funds controlled by the medical school (but who may earn income from professional activities), who conduct all of their professional work in the institution(s) paying the base salary, and whose professional activities are under the direct auspices of the medical school. - b. Geographic full-time affiliated faculty (GFTA) are those who receive a guaranteed base salary and who are paid their base salary from one or a variety of sources (usually affiliated hospitals) and may earn some income from professional activities, and whose professional activities are not under the direct auspices of the medical school. - 3. Part-time salaried medical school or affiliated faculty: - a. Part-time salaried medical school faculty (PT) are those who receive regular payment for part-time professional activity from funds controlled by the medical school, and whose professional activities are under the direct auspices of the medical school. (Other professional activities and other income are outside the jurisdiction of the medical school.) - b. Part-time salaried affiliated faculty (PTA) are those who receive regular payment for part-time professional activity by a medical schoolowned or affiliated hospital or institution, and whose professional activites are not under the direct auspices of the medical school. (Other professional activities and other income are outside the jurisdiction of the institution(s) from which reimbursement is received.) In 1976-77, 72 percent of all faculty had strict full-time appointments (60 percent at the medical schools, and 12 percent at affiliated institutions); 18 percent of all faculty had geographic full-time appointments (13 percent at the medical schools, and 5 percent at affiliated institutions). Eleven percent of faculty appointments were on a part-time basis (8 percent at the medical schools and 3 percent at affiliated institutions). The strict full-time affiliated (SFTA) type of employment was held by a higher percentage of M.D. faculty and of M.D.&Ph.D. faculty than of Ph.D. or nondoctoral faculty. This was also the case for geographic full-time employment, both at the medical schools (GFT) and at affiliated institutions (GFTA). faculty held about half of all appointments in the SFT category (54 percent), they held more than 80 percent of appointments in the SFTA and GFTA categories (83 and 88 percent, respectively). The geographic type of medical school appointment allows faculty to supplement their base salary with income derived from the delivery of professional services; therefore M.D.'s would be expected to have a higher percentage of this type of employment (18 percent of faculty with both M.D. and Ph.D. degrees, and 23 percent of M.D.-only faculty -as compared with 8 percent of Ph.D./O.H.D. faculty and 9 percent of non-doctoral faculty). Eleven percent of all salaried faculty held parttime appointments, most of whom (82 percent) held the M.D. degree. #### B. Academic Rank Table 3 shows the distribution of medical school faculty by rank and type of employment. In the 1976-77 academic year, 23 percent of all salaried faculty held the rank of
professor, 20 percent held the rank of associate professor, 20 percent were assistant professors, 10 percent instructors, and 7 percent were lecturers or other ranks. Faculty at all ranks who had clinical titles have been tabulated separately in this report; they comprised 9 percent of the 1976-77 salaried faculty. Faculty in the ranks of professor, associate professor, assistant professor, and instructor had very similar distributions over the types of employment. The percentages of strict full-time (SFT plus SFTA) appointments ranged from 72 to 77 percent in each of the four ranks. Also in each of the four ranks, about 20 percent of faculty were employed on a geographic full-time basis (GFT plus GFTA). Combining the SFTA, GFTA, and PTA employment categories, the percentage of faculty with appointments at affiliated institutions (rather than at the medical schools) increased with descending rank for the first four ranks listed, totaling 10 percent of professors, 17 percent of associate professors, TABLE 3 DISTRIBUTION OF MEDICAL SCHOOL FACULTY BY RANK AND TYPE OF EMPLOYMENT (1976-77) | | | ~- | | TYPE OF EMPLOYMENT | | | | | | | |------------------------|---|---|-------------------|---|-------------------|------------------------|----------------------|--|------------------|----------------------------------| | RANK | | STRICT
FULL-TIME
Medical Affil.
School Instit.
(SFT) (SFTA) | | GEOGRAPHIC
FULL-TIME
Medical Affil.
School Instit.
(GFT) (GFTA) | | FULL-
TIME
TOTAL | Medical | PART-TIME Medical Affil. School Instit. (PT) (PTA) | | TOTAL | | Professor | Count
Percent of Rank
Percent of Empl. Type | 7102
70
27 | 722
7
14 | 1816
13
33 | 243
2
12 | 9883
97
25 | 238
2
7 | 90
1
6 | 328
3
7 | 10211
100
23 | | Associate
Professor | Count
Percent of Rank
Percent of Empl. Type | 5652
65
22 | 936
11
18 | 1330
15
24 | 384
4
18 | 8302
95
21 | 275
3
8 | 130
2
9 | 405
5
8 | 8707
100
20 | | Assistant
Professor | Count
Percent of Rank
Percent of Empl. Type | 8160
61
31 | 1860
14
36 | 1702
13
31 | 7.32
6
37 | 12504
93
32 | 654
5
19 | 224
2
16 | 878
7
18 | 13382
100
30 | | Instructor | Count
Percent of Rank
Percent of Empl. Type | 2472
56
9 | 721
16
14 | 341
8
6 | 486
11
23 | 402C
91
10 | 282
6
8 | 114
3
8 | 396
9
8 | 4416
100
10 | | Clinical
Ranks | Count
Percent of Rank
Percent of Empl. Type | 720
19
3 | 454
12
9 | 163
4
3 | 118
3
6 | 1455
38
4 | 1595
41
47 | 822
21
57 | 2417
62
50 | 3872
100
9 | | Lecturer
& Other | Count
Percent of Rank
Percent of Empl. Type | 2072
64
8 | 517
16
10 | 174
5
3 | 92
3
4 | 2855
88
7 | 330
16
10 | 65
2
4 | 395
12
8 | 3250
100
7 | | TOTAL | Count Percent of Total Percent of Empl. Type | 26178
60
100 | 5210
12
101 | 5526
13
100 | 2:105
5
100 | 39019
89
99 | 3374
8
99 | 1445
3
100 | 4819
11
99 | 43838 ¹
100
100 | $^{^{1}\}mathrm{Excludes}$ 1240 faculty (2.8%) whose rank or type of employment is unknown. 22 percent of assistant professors, and 30 percent of instructors. Faculty with clinical rank titles had very different types of employment from other ranks. The great majority of clinical faculty (62 percent) were employed on a part-time basis (PT plus PTA); in fact, the 9 percent of faculty with clinical ranks comprised half of all part-time salaried appointments. Forty-one (41) percent of clinical faculty had part-time employment at a medical school (PT category), as compared with less than 10 percent of any other rank; 21 percent of clinical faculty had part-time employment at an affiliated institution (PTA category), as compared with between 1 and 3 percent of faculty in other ranks. The academic ranks of full-time faculty are shown again in Table 4, this time with the additional breakdown of highest academic degree. The table shows that 45 percent of the faculty holding both medical and non-medical doctorates (M.D. & Ph.D. category) held the rank of professor. This is a much higher rate of appointments at the professor rank than for M.D.-only or Ph.D./O.H.D. groups (27 and 24 percent, respectively). The percentages of associate professors were similar for these three doctoral degree groups, ranging from 21 to 25 percent. Twenty percent of faculty with both medical and non-medical doctorates (M.D. & Ph.D.'s) were assistant professors, as compared with 33 and 34 percent of M.D.-only and Ph.D./O.H.D. faculty, respectively. Non-doctoral faculty were employed largely as instructors (39 percent) and in the "lecturer-and-other" category (24 percent); each of the three doctoral faculty groups had 10 percent or fewer faculty employed in each of these two rank categories. #### C. Major Academic Departments Table 5 lists the major academic departments and shows the percentage of faculty affiliated with each department in 1976-77 and in 1971-72 -- including the distributions for full-time faculty and for part-time faculty, in addition to the totals. Departments of Pathology pose a problem for analysis because they share some of the characteristics of both Basic Sciences and Clinical Sciences. Pathology departments have been included in the Basic Sciences group, TABLE 4 RANK AND DEGREE DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY (1976-77, WITH 1971-72 TOTALS) | | | DEGREE TYPE | | | | TOTAL | |------------------------------------|--|-----------------|----------------------|-------------------|------------------|---------------------------------| | ŔANK | | M.D. & Ph.D. | M.D. | Ph.D./
O.H.D. | Non-
Doctoral | FULL-TIME FACULTY | | Professor | Count
Percent of Rank
Percent of Degree | 908
9
45 | 6291
64
27 | 2623
26
24 | · 71
1
2 | 9893
100
25 | | Associate
Professor | Count
Percent of Rank
Percent of Degree | 483
6
24 | 4840
58
21 | 2765
33
25 | 211
2
7 | 8299
99
21 | | Assistant
Professor | Count
Percent of Rank
Percent of Degree | 412
3
20 | 7594
61
33 | 3773
30
34 | 701
6
24 | 12480
100
32 | | Instructor | Count
Percent of Rank
Percent of Degree | 51
1
2 | 2217
55
10 | 578
14
5 | 1154
29
39 | 4000
99
10 | | Clinical Ranks | Count
Percent of Rank
Percent of Degree | 37
2
2 | 1231
84
5 | 97
7
1 | 94
6
3 | 1459
99
4 | | Lecturer
& Other | Count
Percent of Rank
Percent of Degree | 118
4
6. | 900
32
4 | 1111
39
10 | 722
25
24 | 2851
100
7 | | 1976-77 TOTAL
FULL-TIME FACULTY | Count
Percent of Total
Percent of Degree | 2009
5
99 | - 23073
59
100 | 10947
28
99 | 2953
8
99 | 38982 ¹
100
99 | | 1971-72 TOTAL
FULL-TIME FACULTY | Count
Percent of Total | 1850
6 | 18531
57 | 8836
27 | 3082
16 | 32299 ²
100 | 12 Excludes 193 of 39175 full-time faculty (0.5%) whose rank or degree type is unknown. Excludes 172 of 32471 full-time faculty (0.5%) whose degree type is unknown 41 # TABLE 5 DISTRIBUTION OF MEDICAL SCHOOL FACULTY BY MAJOR ACADEMIC DEPARTMENTS AND FULL-TIME/PART-TIME EMPLOYMENT (1976-77 AND 1971-72) | | | | PLOY | # E N | τr | YPE | | 7 | | TOTA |
L | | |--------------------------|---------|-------------|---------|---------|--------|-------------|--------|-------------|--------------------|---------------|--------------------|---------------| | ,
000 t 07115 t/75 | 1000 | | T. E | | 1052 | | -TIME | -50 | 1026 | 77 | 1971 | 70 | | DEPARTMENTS | 1976 | -//
% of | 1971 | -/2 | 1976 | -//
% of | 1971 | -/2
% of | 1976 | -// | 19/1 | -/- | | | Count | Fu11- | Count | Full- | Count | Part- | Count | Part- | Count | % of
Total | Count | % of
Total | | BASIC SCIENCE | | | | | | | | | | | | | | Anatomy | 1378 | 4 | 1282 | | 66 | 1 | 87 | 2 | 1444 | | 1369 | 4 | | £ chemistry | 1531 | 4 | 1410 | | 40 | 1 | 41 | 1 | 1571 | | 1451 | 4 | | * obiology | 1258 | 3 | 1083 | | . 49 | | 42 | 1 | 1307 | | 1125 | 3 | | F hology | 2683 | 7 | 2341 | | 185 | | 792 | | 2868 | | 2533 | 7 | | Pharmacology | 1103 | 3 | 968 | | 32 | | 38 | 1 | 1135 | | 1006 | 3 | | Physiology , | 1427 | 4 | 1282 | | 64 | | 63 | 1 | 1451 | 3 | 1345 | 4 | | Other Basic Science' | 541 | 1 | 470 | | 18 | | 22 | . 1 | 559 | 1.1 | 492 | ,], | | (Total Basic Science) | (9921) | (25) | (8836) | (27) | -(454) | (9) | (485) | (10) | (10375) | (23) | (9321) | (25) | | CLINICAL SCIENCE | | | | i | | | | | | | | | | Anesthesiolog | 1460 | 4 | 1008 | 3 | 77 | 2 | 52 | 1 | 1537 | 4 | 1060 | 3 | | Dermatology | 219 | 1 | 197 | ,3
1 | 60 | | 62 | ì | 279 | 1 | 259 | 1 | | Family Practice | 642 | 2 | 279 | 1 | 205 | 4 | 43 | 1 | 847 | 2 | 322 | 1 | | Medicine | 7218 | 18 | 5605 | 17 | 854 | 16 | 757 | 16 | £072 | 18 | 6362 | 17 | | Neurology | 904 | 2 | 688 | 2 | 79 | 1 | 106 | 2 | 983 | 2 | 794 | 2 | | 0b-Gyn | 1272 | 3 | 1089 | 3 | 246 | 5 | 214 | | 1518 | 3 | 1303 | 4 | | Ophthalmology | 518 | 1 | 434 | 1 | 198 | 4 | 212 | | 716 | 2 | 646 | 2 | | Orthopedics | 317 | | 198 | | 86 | 2 | 77 | | 403 | 1 | 275 | 1 | | Otolaryngology | 343 | 1 | 303 | | 101 | | 102 | | 444 | 1 | 405 | 1 | | Pediatrics | 3266 | 8 | 2700 | | 433 | | 385 | 8 | 3699 | 8 | 3085 | 8 | | Physical Med. & Rehab. | 504 | 1 | 476 | | 73 | 1 | 85 | | 577 | . 1 | 561 | 2 | | Psychiatry | 3826 | 10 | 3246 | | 1029 | 20 | 1159 | | 4855 | 11 |
-405 | 12 | | Public Health & | 993 | 2 | 1046 | 3 | 143 | 3 | 139 | 3 | 1136 | 3 | 1185 | 3 | | Prev. Med. | | _ | | | | | | | | | 3074 | ا ہا | | Radiology | 2366 | 6 | 1798 | | 192 | 4 | 176 | 4 | 2558 | 6 | 1974 | 5
9 | | Surgery | 3360 | | 2795 | , 9 | 720 | 14 | 602 | 12 | 4080 | 9 | 3397 | | | (Total Clinical Science) | (27208) | (70) | (21862) | (67) | (4496) | (85) | (4171) | (87) | (31704) | (71) | (26033) | (70) | | <u>OTHER</u> | 1959 | 5 | 1741 | 5 | 320 | 6 | 145 | 3 | 2279 | 5 | 1885 | 5 | | TOTAL | 39088 | 100 | 32439 | 99 | 5270 | 100 | 4801 | 100 | 44358 ² | 99 | 37240 ² | 100 | lincludes departments of Biometry, Biophysics, Genetics, d Molecular Biology. 2Excludes 720 of 45078 1976-77 faculty (1.6%) and 56% of 4809 1971-72 faculty (1.5%) whose department or type of employment is unknown. Į for this report, so totals for faculty affiliated with Basic Science departments reflect characteristics of an undetermined number of clinicians. The distribution of all salaried faculty across academic departments in 1976-77 remained within 1 percent of the figures for 1971-72 faculty by departments. In each year, departments of Medicine far exceeded all other major academic departments in size (18 percent of 1976-Other departments with relatively high 77 faculty). percentages of faculty include Psychiatry (11 percent in 1976-77), Surgery (9 percent), and Pediatrics (8 percent). Departments of Biochemistry, Pathology, Anesthesiology, and Radiology each accounted for from 4 to 6 percent of all 1976-77 salaried faculty. The numbers of taculty in departments of Family Practice more than doubled between 1971-72 and 1976-77 (322 vs. 847 faculty), although the percentage of the total faculty remained very low (1 vs. 2 percent). Basic Science departments accounted for 23 percent of all faculty in 1976-77, dov slightly from 25 percent of all faculty in 1971-72. A greater percentage of fulltime faculty than part-time faculty were in Basic Science departments (25 percent vs. 9 percent in 1976-77), a contrast which was consistent for all departments within the Basic Sciences list. On the other hand, a higher percentage of part-time faculty were in Clinical Science departments (85 percent in 1976-77, compared to 70 percent of full-time faculty). This difference was due mainly to the greater involve ent of part-time faculty in departments of Psychiatry (20 percent of part-time faculty, compared with 10 percent of full-time faculty), and Surgery (14 percent of part-time faculty vs. 9 percent of full-time faculty). Full-time and part-time faculty were similar in their distribution in the other clinical departments. Table 6A shows the percentage distribution of ranks within each academic department, for <u>full-time</u> 1976-77 faculty. Overall, Basic Science departments had higher percentages of professors than did clinical departments (31 vs. 23 percent), and higher percentages of faculty employed in the three highest ranks than did Clinical Science departments (86 vs. 76 percent). All of the Basic Science departments listed had similar percentages of full-time faculty employed in the three highest rank categories (ranging from 81 to 89 TABLE 6A DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY PANK, WITHIN MAJOR ACADEMIC DEPARTMENTS (1976-1977) . | | | PERCE | | BUTION OF FUL
WITHIN DEPART | TMENT | | | Total | |--|--|--|--|---|-----------------------------------|--|---|---| | DEPARTMENTS | Percent
Professor | Percent
Associate
Professor | Percent
Assistant
Professor | Percent
Instructor | Percent
Clinical
Ranks | Percent
Lecturer
Or Other | Total
Percent | Number of
Full-Time
Faculty ² | | BASIC SCIENCE Anatomy Biochemistry Microbiology Pathology Pharmacology Physiology Other Basic Science (Total Basic Science) | 29
35
33
27
34
33
31
(31) | 25
28
25
22
25
25
26
24
(25) | 33
24
30
32
28
30
31
(30) | 4
2
4
10
4
3
7
(5) | *
0
*
3
0
*
0 | 2
11
8
6
10
8
7
(8) | 99
100
100
99
101
100
100
(100) | 1377
-1531
1258
2680
1103
1427
541
(9917) | | CLINICAL SCIENCE Anesthesiology Dermatology Family Practice Medicine Neurology Ob-Gyn Opthalmology Orthopedics Otolaryngology Pediatrics Physical Med. & Rehab. Psychiatry Public Health & Prev. Med. Radiology Surgery (Total Clinical Science) | 17
30
16
24
27
24
26
25
26
23
18
19
23
20
31
(23) | 15
24
21
22
19
23
22
16
23
21
14
16
20
19
22
(20) | 26
34
33
32
33
32
33
32
33
28
36
28
34
29
(33) | 17
6
16
10
11
12
8
11
11
22
14
14
13
7
(12) | 6 5 9 5 2 3 5 6 5 4 8 6 4 6 4 (5) | 5947858866980767) | 101
100
100
101
100
100
101
99
99
101
99
100
99 | 1458
219
640
7213
904
1272
518
317
342
3262
504
3820
991
2366
3358
(27184) | | TOTAL Percent | 25 | 21 | 32 | 10 | 4 | 7 | 99 | - | $[\]frac{1}{2} Includes$ departments of Biometry, Biophysics, Genetics, and : ølecular Biology. Excludes 131 of 39175 full-time faculty (0.3%) whose department or rank is unknown. percent). Among the Clinical Sciences, departments of Surgery had the highest percentage of full-time faculty employed at the ranks of professor, associate professor, or assistant professor (82 percent), followed by departments of Dermatology, Ob-Gyn, Opthalmology, and Pediatrics, with 80 percent of each department's full-time faculty being employed at the three highest ranks. These ranks accounted for between 71 and 79 percent of full-time faculty in all other clinical departments except Physical Medicine and Rehabilitation which had the lowest, percentage of full-time faculty employed at the rank of assistant professor or higher (60 percent), and the highest percentage of instructors (22 percent) of all the academic departments listed. Table 6B shows the distribution of ranks within academic departments, for part-time 1976-77 faculty. As was the case for full-time faculty (Table 6A), Basic Science departments had higher percentages of faculty employed in the three highest ranks than did Clinical Science departments (46 vs. 31 percent). Basic Science departments as a group also had higher percentages of part-time faculty in the lecturer-or-other rank than did clinical departments (24 vs. 6 percent). Clinical Sciences had far greater percentages of part-time faculty in clinical ranks than did Basic Science departments (54 vs. 20 percent), a contrast which was much greater than among full-time faculty. Within the Basic Science departments listed, departments of Pharmacology and of Physiology had the highest percentages of part-time faculty employed at the ranks of assistant professor or higher (Pharmacology, 53 percent; Physiology, 51 percent); departments of Biochemistry had the lowest rate, 37 percent. Departments of Pathology had a particularly high percentage of part-time faculty with clinical ranks (36 percent) and a particularly low percentage of lecturers-or-other faculty (11 percent). Over half (55 percent) of part-time faculty in departments of Biochemistry were employed in the lecturer-or-other rank category, the highest percent of all Basic Science departments. Among the 15 clinical departments listed, departments of Physical Medicine and Rehabilitation had the highest percentage of part-time faculty employed in ranks of professor, associate professor, or assistant professor (47 percent), while Ophthalmology (26 percent), Dermatology (23 percent), and Orthopedics (20 percent) had the TABLE 6B DISTRIBUTION OF PART-TIME MEDICAL SCHOOL FACULTY BY RANK, WITHIN MAJOR ACADEMIC DEPARTMENTS (1976-77) | | | | RANKS, W | UTION OF FULL
THIN DEPARTM | | TY | | TOTAL: | |---|--------------------------|---|--|--|--|--|---|---| | DEPARTMENTS | Percent
Professor | Percent
Associate
Professor | Percent
Assistant
Professor | Percent
Instructor | Percent
Clinical
Rank | Percent
Lecturer
Or Other | Total
Percent | NUMBER OF
FULL-TIME
FACULTY ² | | BASIC SCIENCE Anatomy Biochemistry Hicrobiology Pathology Pharmacology
Physiology | 9
12
16
14
9 | 12
10
16
12
13 | 26
15
3
18
31
27 | 15
5
8
9
6
9 | 18
2
10
36
5 | 20
555
41
11
34
36 | 100
99
99
100
99 | 66
40
49
185
32
64 | | Other Basic Science ¹ (Total Basic Science) | 17
(13) | (12) | 50
(21) | 17
(9) | 6
(20) | 11
(24) | 101
(99) | 18
(454) | | CLINICAL SCIENCE Anesthesfology Dermatology Family Practice Pedicine Neurology Ob-Gyn Opthalmology Orthopedics Otolaryngology Pediatrics Physical Med. & Rehab. Psychiatry Public Health & Prev. Med. Radiology Surgery (Total Clinical Science) | 833796652475898(6 5 | 60
10
58
60
73
89
14
73
99
89
6 | 25
10
24
16
27
14
13
12
17
26
17
25
18
(17) | 4.5
11 9 13
11 4 6 6 12 8 6 10 6 5 (8 16 16 16 16 16 16 16 16 16 16 16 16 16 | 49
65
51
55
37
58
67
70
61
48
33
58
31
47
(54) | 8
7
5
6
9
3
4
5
2
9
12
6
13
12
(6) | 100
100
99
101
101
101
100
99
100
99
100
99
100 | 77
60
204
854
79
245
198
86
101
431
73
1026
142
192
718
(4486) | | TOTAL Percent | 7 | 8 | 18 | 8 | 51 | 8 | | - | $^{^1\}mathrm{Includes}$ departments of Biometry, Biophysics, Genetics and Molecular Biology . $^2\mathrm{Excludes}$ 26 of 5285 part-time faculty (0.5%) whose department or rank is unknown. lowest percentages of part-time faculty employed in the three highest ranks. About two-thirds of part-time faculty in departments of Dermatology, Ophthalmology and Orthopedics had clinical rank titles. Since full-time faculty are the major resource of U.S. medical schools, and indeed, constitute 90 percent of salaried faculty (Tables 2, 3), the majority of the remainder of this report will focus on salaried faculty holding full-time appointments in U.S. medical schools as of January 1977. #### D. Primary Specialties While academic department is a major descriptor of faculty from an administrative standpoint, primary specialty describes the major area or discipline of a faculty member's current activities. Thus, area of specialization provides a supplementary basis for analysis of the actual field of faculty activity. Table 7 shows the relationship between academic departments and primary specialties, giving the percentage distribution across 33 specialties for full-time faculty in each of the major academic departments. The percentages given for each department indicate the extent to which the department is inter-disciplinary in terms of the fields of specialization of its faculty. It can be seen that departments of Biochemistry, Anesthesiology, and Orthopedics are the most homogeneous, with 90 percent or more of the full-time faculty in these departments reporting a primary specialty identical with the name of the department. Also quite homogeneous in this respect are departments of Anatomy, Pharmacology, Physiology, Dermatology, Ob-Gyn, Opthalmology, Pediatrics, Radiology, and Surgery -- each with between 77 and 84 percent of its full-time faculty reporting a primary specialty identical with or closely allied to the department name. # TABLE 7 PERCENTAGE DISTRIBUTION OF PRIMARY SPECIALTIES OF FULL-TIME MEDICAL SCHOOL FACULTY, WITHIN ACADEMIC DEPARTMENTS (1976-1977) | | | | | | | | | | -2-2- | | PE | RCEN | IT O | F DE | PAR | | NT I | | | EACH | PR | IMAI | RY S | PECI | ALT | Ÿ | | | | | | | • | | | | |----|-------------------------------|---------|--------------|---------|-------------------|----------|-----------|--------------------|-----------------|--------------|------------|-----------|----------------|-------------|---------------|-----------------|-------------------|------------------|------------------|-----------|--------|-----------------|------------|---------------------|------------|--|-----------|---------|-----------|-------------------------------|-----------------------------------|---------------|----------------|--------|---------------------------------------|--| | | | | | BAS | SIC S | CIER | ICE : | SPEC | HALT | ries | | | | | | | CLII | NICA | L SC | CIENC | E S | PECI | ALTI | ES | | | , | | | | | | | | | of Full-Time
artment)2 | | | ACADEMIC | _ | | Γ- | | | | | | | - | | | | | | | | | | | | | ė | | _ \$ | | | | | | | | !
• | - T | f Full | | | DEPARTMENTS | Acatomy | Biochemistry | Biology | Siophysics | Genetics | Mojounuuj | Micro-Parasitology | Pathology-Basic | Phermacology | Physiology | All Other | Anesthesiology | Dermatology | Endocrinology | Family Practice | Internal Medicine | General Medicine | Nuclear Meuscine | Neurology | Ob-Gyn | Pathology-Clin. | Pediatrics | Phys. Med. & Rehab. | Psychianry | Public Haylth and
Preventive Medici | Radiology | Surgery | All Other | Physical Sciences
and Eng. | Behavioral and
Social Sciences | Allied Health | Administration | Other | Total Percent for
Department (Rew) | (Total Number of Full-Tiv
Faculty in Department) ² | | | BASIC SCIENCE | İ | Count | | | Anatomy | 81 | 7 | 2 | • | 1 | • | • | • | • | 3 | • | 0 | 0 | 1 | e | Ü | • | 0 | • | • | • | • | 0 | 0 | 0 | • | • | • | 1 | • | 1 | • | · | 99 | (1362) | | | Biochemistry | ٠ | 90 | • | 1 | 2 | 1 | • | 0 | • | • | • | 0 | 0 | 1 | 0 | 1 | • | 0 | 0 | 0 | • | 0 | 0 | 0 | • | 0 | 0 | 0 | 2 | • | • | ٠ | • | 100 | (1512) | | | Microbiology | ٠ | 10 | • | • | 5 | 11 | 65 | • | • | 1 | 1 | • | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 1 | ٠ | 0 | 0 | ٠ | 0 | 0 | ٠ | 1 | • | 1 | 0 | 0 | 100 | (1244) | | | Pathology | • | 6 | • | • | 1 | 2 | 3 | 56 | 1 | 1 | • | 0 | 0 | • | • | ī | • | • | • | • | 22 | 1 | 0 | 0 | • | • | • | • | 2 | 0 | 4 | • | • | 100 | (2614) | | | Pharmacology | • | 9 | 1 | • | • | • | 1 | 0 | 80 | 3 | • | 0 | 0 | 1 | 0 | 2 | 1 | 0 | • | 0 | ٠ | 0 | 0 | • | 0 | 0 | • | ٠ | 2 | • | 1 | ٠ | 0 | 101 | (1081) | | | Physiology | 1 | 5 | • | 4 | • | • | 0 | • | 2 | 78 | | • | 0 | 3 | 0 | 1 | • | 1 | • | • | • | • | 0 | • | 0 | • | • | 0 | 3 | 1 | 1 | • | 0 | 99 | (1409) | | | Other Basic Science | 6 | 23 | 3 | 9 | 18 | 1 | 2 | • | 2 | 3 | 0 | • | 0 | 1 | 0 | 1 | 1 | 1 | • | 1 | 0 | 1 | 0 | 0 | • | 0 | • | • | 25 | 1 | 1 | • | • | 101 | (534) | | -2 | CLINICAL SCIENCE | 4 | Anesthesiology | ٠ ا | • | 0 | • | 0 | • | 0 | • | 1 | 1 | 0 | 94 | 0 | 0 | 0 | 1 | • | 0 | 0 | • | 0 | • | 0 | 0 | 0 | 0 | • | • | 1 | | 1 | 0 | • | 100 | (1436) | | ٠ | Dermatology | • | 9 | 1 | • | 1 | • | 3 | 1 | 0 | • | 0 | 0 | 77 | ٠ | 0 | 3 | 1 | 1 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 100 | (217) | | | Family Practice | • | 0 | 0 | • | | 0 | 1 | • | 0 | 0 | • | 0 | • | 0 | 51 | ٤ | 3 | 0 | 0 | 1 | • | 2 | 0 | 1 | 10 | 0 | 1 | 2 | 2 | 12 | 4 | 4 | 2 | 101 | (629) | | | Medicine ³ | ٠ | 2 | • | • | 1 | 1 | • | • | 1 | 1 | • | • | 1 | 4 | • | 68 | 13 | • | 1 | 0 | 2 | • | • | • | , 1 | • | • | 1 | 1 | 1 | 1 | • | • | 101 | (7104) | | | Neurology | 1 | 4 | 1 | | | 0 | • | • | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 72 | 0 | 2 | 6 | 0 | 1 | • ; | 0 | 1 | 0 | 2 | 3 | 1 | 0 | • | 101 | (877) | | | Ob-Gyn | • | 4 | 1 | • | 1 | 1 | 0 | • | • | 2 | • | • | 0 | 2 | 0 | • | • | 0 | 0 | 83 | • | • | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | • | • | 100 | (1243) | | | Ophthalmology | 1 | 7 | 1 | 1 | 0 | • | 2 | • | 0 | 3 | 0 | 0 | 0 | 0 | 0 | • | 1 | 0 | • | 0 | • | • | 0 | 0 | • | • | 78 | • | 2 | 1 | 2 | 0 | 1 | 101 | (512) | | | Orthopedics | 0 | 2 | • | 1 | 0 | 0 | 0 | • | 0 | 0 | • | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 90 | • , | 3 | 0 | 1 | 0 | ٠ 0 | , 100 | (313) | | | Otolaryngology | 2 | • | • | 0 | 0 | 1 | 0 | 0 | 1 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | • | 0 | 0 | 0 | 0 | 0 | 61 | 0 | 1 | 4 | 24 | 0 | 0 | 100 | (337) | | | Pediatrics | • | 2 | • | • | 2 | 1 | 1 | • | • | | • | • | 0 | 1 | 0 | 2 | • | • | • | • | • | 79 | • | 1 | • | • | • | • | 1 | 6 | 3 | • | , • | 101 | (3207) | | | Phys. Med. & Rehab. | 0 | 1 | | • | 0 | 0 | 0 | 0 | 0 | 2 | • | | 0 | 0 | 0 | 1 | 1 | U | • | 0 | 0 | 1 | 56 | • | • | 0 | • | • | 4 | 7 | 24 | 1 | | 93 | (498) | | | 2sychiatry | • | 1 | • | • | • | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | ٠ | • | • | ٠ ا | 0 | • | • | 0 | • | • | 59 | • | 0 | • | • | 1 | 33 | 1 | 1 | • | 100 | (3745) | | | Public Health &
Prev. Med. | 0 | 1 | | | 1 | | 2 | 1 | 1 | 1 | 2 | | 0 | • | 3 | 7 | 2 | | 0 | • | • | 4 | 1 | • | 32 | 0 | 1 | 2 | 10 | 10 | 9 | 6 | 3 | 100 | (948) | | | Radiology | • | 1 | • | 1 | • | • | 0 | 0 | • | • | | 0 | 0 | ٠ | 0 | 1 | • | 9 | 0 | • | • | 2 | 0 | 0 | 0 | 79 | • | • | 5 | • | 1 | • | • | 100 | (2330) | | | Surgery | ٠ | 2 | • | | | • | 1 | | • | 1 | • | 1 | 0 | • | • | 1 | • | • | • | • | • | 1 | • | • | , • i | • | 84 | 2 | 2 | • 1 | 3 | • | • | 100 | (3303) | | | OTHER | 2 | 3 | 1 | | 1 | • | 2 | 2 | 1 | 4 | 1 | | • | • | 1 | 5 | 3 | • | , | 1 | 1 | 2 | ٠ | 1 | 1 | • | 2 | 1 | 4 | 10 | 35 | 9 | 6 | 100 | (1905) | ¹ Includes departments of Biometry, Biophysics, Genetics and Molecular Biology. 2 Based on 38,360 of 39,175 full time faculty (excludes 815–2.1%) whose academic department and primary specialty are known. 3 Includes General Medicine and Internal Medicine. Only one Basic Science department is seen to be inter-disciplinary. Departments of Microbiology include considerable percentages of full-time faculty involved in Biochemistry, Genetics, and Immunology specialties, in addition to the 65 percent listing Micro-Parisitology as their primary specialty. Several Clinical Science departments, on the other hand, can be seen to draw faculty from multiple specialty areas: Only 51 percent of full-time faculty in departments of Family Practice listed Family
Practice as their primary specialty; the remainder listed other specialty areas including, primarily, Internal Medicine, General Medicine, Public Health and Preventive Medicine, and disciplines in the Behavioral and Social Sciences. Departments of Neurology consist of 72 percent Neurologists in addition to a few percent each from Biochemistry, Physiology, Pediatrics, and the Behavioral and Social Science disciplines. Departments of Otolaryngology consist of 61 percent Surgeons, plus 24 percent of full-time faculty from Allied Health disciplines and a few percent each from Physiology and the Behavioral and Social Science disciplines. Departments of Physical Medicine and Rehabilitation draw 24 percent of their full-time faculty from Allied Health disciplines, 7 percent from the Behavioral and Social Sciences, and 4 percent from Physical Sciences -- in addition to the 56 percent with PM & R as their primary specialty. Dependents of Psychiatry include 33 percent of full-time faculty from Behavioral & Social Science disciplines in addition to the 59 percent Psychiatry specialists. Public Health and Preventive Medicine is the most interdisciplinary of all the academic departments, with only 32 percent of full-time faculty listing Public Health and Preventive Medicine as their primary specialty, and the remainder coming from Physical Sciences, Behavioral and Social Sciences, Allied Health, Family Practice, Internal Medicine, Pediatrics, Administration, and "Other" specialties or disciplines. Departments of Pathology show 56 percent of full-time faculty having Basic Pathology as their primary specialty, and 22 percent with a Clinical Pathology specialty. This probably reflects the current decision to code all Pathology departments with Basic Sciences in the Faculty Roster system, rather than indicating the inter-disciplinary nature of Pathology departments. Table 8 displays the-distribution of full-time medical school faculty across thd 33 primary specialties that were seen in Table 7. The percentage of 1976-77 faculty in each primary specialty is within 1 percent of the figure for 1971-72 faculty, with 2 exceptions: Between 1971-72 and 1976-77 the percentage of full-time faculty in Internal Eedicine increased from 11 percent to 14 percent, while the percentage of faculty in General Medicine decreased from 5 percent to 3 percent. The changes in percentages of faculty in these two specialties may simply reflect a change in the data coding policy for the Faculty Roster System since, beginning in 1974, the General Medicine specialty was updated to Internal Medicine if a person showed a board certification in Internal Médicine. Although the percentage of full-time faculty with Family Practice as their primary specialty increased only slightly over the five-year period (from 0.3 percent to 1.0 percent), the number of Family Practice specialists increased almost five-fold, from 82 full-time faculty in 1971-72, to 396 full-time faculty in 1976-77. The distribut on across primary specialties is also shown, in Table 8, for 1976-77 full-time faculty grouped by their highest earned degree. All Basic Science specialties taken together accounted for 27 percent of 1976-77 full-time faculty, including 35 percent of M.D.-Ph.D.'s, 9 percent of M.D.'s, 66 percent of Ph.D./O.H.D.'s, and 12 percent of non-doctoral faculty. Biochemistry was the largest of the Basic Science specialties, accounting for 7 percent of all full-time faculty and 22 percent of the Ph.D./O.H.D. group. The Clinical Science specialties, indicated by 61 percent of all full-time faculty in 1976-77, accounted for 63 percent of M.D.&Ph.D.'s, 90 percent of M.D.'s, 10 percent of Ph.D./O.H.D.'s, and 18 percent of non-doctoral faculty. Within these specialties, Internal Medicine was the largest (14 percent of all full-time faculty, and 22 percent of M.D. faculty), followed by Surgery (10 percent of all full-time faculty, and 14 percent of M.D. & Ph.D.'s or M.D.'s) and Pediatrics (7 percent of the total, and 12 percent of M.D.'s). Fewer than one percent of M.D. & Ph.D. or M.D.only faculty had primary specialties in Behavioral and Social Science or Allied Health fields. These two discipline groups accounted for 16 percent of Ph.D./O.H.D. TABLE 8 OISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY PRIMARY SPECIALTY, WITHIN DEGREE TYPE (1975-76, WITH 1971-72 TOTALS) | Ph.D.
erccnt
f Degree | M.D.
Count Po
0
99
126
17
6 | f Degree
*
1 | Count
1022 | O.H.D.
Percent
of Degree | | tural
Percent
of Degree | TOTAL FUI
FACUI
Count | LTY | Count | FULL-TIME
CULTY
Percent
of Total | |-----------------------------|---|----------------------|----------------------------|---------------------------------------|---|--|---|--|--|---| | ercent
f Degree | 99
126 | f Degree
*
1 | Count
1022 | Percent
of Degree | Count | Percent | | | | | | 5
5
*
1
1 | 126
17 | 1 | 1022 | | | | | 1 | —— | | | 5
*
*
1
1
2 | 126
17 | 1 | | I | | 51 | i | 1 | İ | | | 5
*
*
1
1
2 | 126
17 | 1 | | 10.1 | | . ! | | . | | | | *
*
1
1
2 | 17 | | 2314 | 10
22 | 37
79 | ! | 1249 | 3 } | 1155 | 4 | | | | | 112 | 1 | 79
16 | 3 | 2622
150 | 7 | 2249
107 | | | | | | 165 | 2 | 10 | - | 187 | ; 1 | 167 | * | | | 71 | * | 243 | 2 | 15 | ; l | 349 | ; 1 | 306 | <u> </u> | | | 52 | * | 234 | 2 | 11 | | 349 | ; ; | 213 | ; | | | 108 | 1 | 853 | 8 | 73 | ; | 1078 | 3 | 989 | ļ | | | 1179 | 5 | 170 | 2 | 38 | , i | 1547 | 3 | 1516 | 3 | | š l | 177 | ĭ | 798 | 7 | 18 | , l | 1108 | 3 i | 983 | 3 | | 6 | 232 | i i | 1142 | ıí l | 33 | - | 1534 | 3 | 1 1369 | 3 | | * | 2 | * | 55 | 'i l | 24 | i 1 | 86 | 7 | 99 | 7 | | (35) | (2069) | (9) | (7108) | (66) | (354) | (12) | (10223) | (27) | (9153) | (29) | | | | | | | | | 1 | · · | ` ` | | | 3 | 1288 | 6 | 19 | | 10 | , ! | 1007 | ! | | _ | | 3 1 | 206 | i i | 11 | - [] | 13
1 | <u>.</u> ! | 1387 | 4 | 1007 | 3 | | ; ; | 236 | i i | 121 | - ; | 8 | | 231 | | 201 | ! | | | 375 | 2 | 6 | | 9 | . i | 389
396 | | 301 | | | 14 | 4906 | 22 | 64 | i i | 24 | , l | 5270 | 14 | 82
3489 | 11 | | 7 | 1014 | 4 | 18 | <u>.</u> | 13 | | 1712 | 3 | 1521 | 5 | | ì | 127 | ĭ | 87 | i l | 22 | , , | 262 | 1 | 205 | | | 3 | 690 | 3 | 19 | i | 7 | ↓ | 769 | 2 | 626 | ż | | | 971 | 4 | 20 | * | 18 | , ! | 1063 | 3 | 918 | 3 | | 3 1 | 540 | 2 | 120 | 1 | 41 | ; l' | 755 | ا و | 633 | 2 | | 5 | 2632 | 12 | 49 | i l | 39 | ; / | 2820 | 7 | 2201 | | | i i | 276 | ī | 18 | | 26 | , i | 333 | | . 296 | í | | 4 | 2054 | ġ | 94 | 1 | 58 | ا و | 2285 | 6 | 1870 | Ė | | 2 | 243 | ì | 111 | i l | 90 | 2 3 | 487 | ĭľ | 457 | ĭ | | 3 | 1543 | 7 | 179 | 2 | 88 | 3 | 1874 | 5 1 | 1428 | 4 | | 14 | 3307 | 14 | 88 | ī | 44 | 2 | 3722 | 10 ' | 3080 | 10 | | 2 | 15C | 1 | 59 | 1 1 | 10 | * | 250 | 1 1 | 160 | Ť | | (63) | (20558) | (90) | (1083) | (10) | (509) | (18) | (23405) | (61) | (18475) | (5 <u>8</u>) | | 1 | 30 | * | 557 | 5 | 213 | 8 | 814 | 2 | 708 | 2 | | | 12 | * | 1344 | 12 | | | 1929 | £ ! | | 6 | | * | 14 | * | | 4 | | | | | | A | | * | | * | | i l | | | | | | 1 | | | 10 | * | 100 | i 1 | 96 | š | 209 | i | 141 | * | | * | (22750) | (200) | (10752) | (00) | /2027\ | -/100\ | (20222) | (101) | <u> </u> | (100) | | | * | * 14
* 57
* 10 | * 14 *
* 57 *
* 10 * | * 14 * 487
* 57 * 73
* 10 * 100 | * 14 * 487 4
* 57 * 73 1
* 10 * 100 1 | * 14 * 487 4 937
* 57 * 73 1 163
* 10 * 100 1 96 | * 14 * 487 4 937 33
* 57 * 73 1 163 6
* 10 * 100 1 96 3 | * 14 * 487 4 937 33 1443
* 57 * 73 1 163 6 299
* 10 * 100 1 96 3 209 | * 14 * 487 4 937 33 1443 4
* 57 * 73 1 163 6 299 1
* 10 * 100 1 96 3 209 1 | * 14 * 487 4 937 33 1443 4 1371
* 57 * 73 1 163 6 299 1 332
* 10 * 100 1 96 3 209 1 141 | lexcludes 853 of 39175 full-time faculty (2.2%) whose primary specialty or degree type is unknown. Excludes 506 of 32471 full-time faculty (1.6%) whose primary specialty is unknown. faculty, however, and for 53 percent of non-doctoral faculty. Table 9 shows the distribution of full-time 1971-72 and 1976-77 faculty grouped by primary specialty or discipline, with percentages by specialty groups (rows) as well as by degree types (columns). Between 1971-72 and 1976-77 the percentage of full-time faculty in Basic Science specialties decreased slightly, from 29 to 27 percent; this shift was seen within each degree group as well as for the total. During the same period there was a slight increase in the percentage of faculty in Clinical Science specialties, from 58 to 61 percent -- a shift that was also consistent across all degr ? groups. specialty or discipline groups accounted or the same percentage of full-time faculty in 1976 as in 1971-72: Physical Sciences, 2 percent; Behavioral and Social Sciences, 5 percent (6 percent in 1971-72); Allied Health, 4 percent; Administration, 1 percent, and "Other" specialties, fewer than half of 1 percent of all fulltime faculty. The "percent of specialty" figures in Table 9 show the relative contribution of the four degree groups to each primary specialty group. It can be seen that Ph.D./O.H.D. raculty accounted for 70 percent of all Basic Science specialties in 1976-77 (up slightly from 65 percent in 1971-72), while M.D. faculty accounted for another 20 percent of Basic Science specialties. As might be expected, 93 percent of full-time faculty in Clinical Science specialties in each time period were M.D.'s (M.D. & Ph.D. plus
M.D.-only categories combined). About two-thirds of 1976-77 faculty in Physical Science or in Behavioral and Social Science disciplines were Ph.D./O.H.D.'s with nearly all of the remaining third of these specialty groups being comprised of non-doctoral faculty. The Alliad Health specialty group was comprised about one-third of Ph.D./O.H.D.'s, and two-thirds of non-doctoral faculty. Administration was comprised of 54 percent non-doctoral faculty, 24 percent Ph.D./O.H.D.'s, and 19 percent M.D.'s. "Other" disciplines were composed about evenly of Ph.D./O.H.D. and non-doctoral faculty. Between 1971-72 and 1976-77, the Ph.D./O.H.D. faculty constituted increasing percentages of the TABLE 9 DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY GROUPED PRIMARY SPECIALTY AND DEGREE TYPE (1976-77 AND 1971-72) | | | | | D | EGREE | TYPE | | _ | | TOTA
FULL-T | | |----------------------------------|--|------------------|------------------|--------------------|--------------------|--------------------|-------------------|--------------------|-----------------|---------------------------------|---------------------| | | D PRIMARY
CIALTY | M.D. 8 | Ph.D. | M.D | 1971-72 | Ph.D./0 | .н.D.
1971-72 | Non-Doc
1976-77 | toral | FACUL
1976-77 | TY
1971-72 | | BASIC SCIENCE | Count Percent of Specialty Percent of Degree | 692
7
35 | 719
8
39 | 2069
20
9 | 2099
23
12 | 7108
70
— 66 | 5899
65
68 | 354
4
12 | 402
4
14 | 10223
101
27 | 9119
100
29 | | CLINICAL SCIENCE | Count Percent of Specialty Percent of Degree | 1255
5
63 | 1085
6
59 | 20558
88
90 | 16081
87
88 | 1083
5
10 | 810
4
9 | 509
2
18 | 448
2
15 | 23405
100
61 | 18424
99
58 | | PHYSICAL SCIENCE | Count
Percent of Specialty
Percent of Degree | 14
2
1 | 10
1
1 | 30
4
* | 26
4
* | 557
68
5 | 422
60
5 | 213
26
8 | 245
35
8 | 814
100
2 | 703
100
2 | | BEHAVIORAL AND
SOCIAL SCIENCE | Count
Percent of Specialty
Percent of Degree | 8
* | 7
* | 12
1
* | -16
1
* | 1344
70
12 | 1092
61
12 | 565
29
20 | 66:
37
22 | 1929
100
_ 5 | 1780
99
6 | | ALLIED HEALTH | Count
Percent of Specialty
Percent of Degree | 5
* | 1
* | 14
1
* | 34
1
* | 487
34
5 | 377
28
4 | 937
65
33 | 958
71
32 | 1443
100
4_ | 1350
100 | | ADMINISTRATION | Count
Percent of Specialty
Percent of Degree | 6
2
* | 10
3
* | 57
19
* | 78
24
* | 73
24
1 | 61
18
1 | 163
54
6 | 182
55
6 | 299
99
1 | 331
100
1 | | OTHER | Count
Percent of Specialty
Percent of Degree | 3
1
* | 2
1
* | 10
5
* | 9
6
* | 100
48
1 | 57
41
1 | 96
46
3 | 72
31
2 | 209
100
* | 140
99 | | TOTAL FULL-TIME FACULTY | Count
Percent of Total
Percent of Degree | 1983
5
100 | 1834
6
100 | 22750
59
100 | 18323
58
101 | 10752
28
100 | 8718
27
100 | 2837
7
100 | 2972
9
99 | 38322 ¹
99
100 | 31847
100
100 | ¹Excludes 853 of 39175 1976-77 full-time faculty (2.2%) and 624 of 32471 1971-72 full-time faculty (1.9%) whose primary specialty or degree type is unknown Physical Sciences, Behavioral and Social Sciences, Allied Health, Administration, and "Other" disciplines. In all of these groups except Administration, the percentage of non-doctoral faculty decreased over the same five-year period. #### IV. AREAS OF RESPONSIBILITY The Eaculty Roster System includes data on the involvement of each faculty member in five major areas of responsibility; namely, teaching, research, patient care, administration, and "other." ### A. Number of Areas of Responsibility Table 10 shows the number of areas of responsibility of full-time 1976-77 faculty, within rank and degree type. Only 13 percent of all faculty were engaged in a single major area of responsibility; 38 percent were involved in two areas; 34 percent in three areas; 15 percent in four areas; and 1 percent in all five areas of responsibility. The median number of areas of responsibility for the total full-time faculty population in 1976-1977 was 2. The percentage figures in Table 10 show that the number of areas of responsibility of faculty varies with rank as well as with degree type. Sixty-three percent of professors were involved in three or more areas of responsibility, as were 52 percent of associate professors, 47 percent of assistant professors, 34 percent of instructors, and 28 percent of lecturers and other ranks. These figures show a marked increase in the number of areas of responsibility for ascending academic ranks. Forty-four percent of faculty with clinical rank titles were involved in at least three major areas of responsibility. Within each rank, more faculty with M.D. degrees were involved in three or more areas of responsibility than were faculty with Ph.D. or other health doctorates, or non-doctoral degrees. ## B. Areas of Responsibility Table 11 shows the single and combined areas of responsibility of full-time faculty, by degree types. The M.D. & Ph.D. plus M.D.-only group had the lowest rate of faculty involvement in just one major area of responsibility (9 percent). Sixteen percent of Ph.D./O.H.D.'s and 35 percent of nondoctoral faculty were involved in just one major activity. Sixty-three percent of all M.D. faculty were engaged in | | | | M 8 E R | | | | | IBILI | | - | | TAL
-TIME | |---------------------------------|---------|--------------------------------|------------|--------------------------------|-----------|--------------------------------|---------------|--------------------------------|-----------|--|-------------|--------------------------------| | | | NE | | MO | TH | REE | FC | UR | F | IVE | FAC | CULTY | | RANK AND DEGREE | | Percent
of Rank
& Degree | | Percent
of Rank
& Degree | Count | Percent
of Rank
& Degreë | Count | Percent
of Rank
& Degree | Count | Percent
of Rank
& Degree | Count | Percent
of Rank
& Degree | | Professor | | ļ | | | | i | | | | | | 1 | | M.D. & Ph.D. | 52 | 6 | 245 | 27 | 348 | 39 | 238 | 27 | 13 | 2 | 896 | 101 | | M.D. | 408 | . , | 1227 | 20 | 2278 | 37 | 2221 | 36 | 88 | 1 1 | 6222 | 101 | | Ph.D./O.H.D. | 209 | 8 | 1398 | 54 | 800 | 31 | 190 | 1 7 | 14 | l i | 2611 | 101 | | Non-Doctoral | 19 | 27 | 22 | 31 | 24 | 34 | 190 | 6 | 17 | | 70 | 99 | | (Total) | (688) | (7) | (2892) | (30) | (3450) | (35) | (2653) | (27) | (116) | $\begin{pmatrix} 1 \\ (1) \end{pmatrix}$ | (9799) | (100) | | Associate Professor | (000) | , 0 | (2032) | (30) | (3450) | (35) | (2003) | (2/) | (110) | (1) | (3/33) | , (100) | | M.D. & Ph.D. | 31 | 7 | 180 | 38 | 187 | 40 | 67 | 14 | 3 | | 468 | 100 | | M.D. | 348 | 1 7 | 1174 | 25 | 2191 | 40 | 1 67
1 998 | 21 | 32
32 | 1 1 | 4743 | 100 | | Ph.D./O.H.D. | 259 | 9 | 1844 | 67 | 505 | | 129 | 1 21 | 32 | 1 # | 2741 | 99 | | Non-Doctoral | 59 | 28 | 72 | 34 | 505
57 | 18
27 | 20 | 10 | 2 | i | 210 | 100 | | (Total) | (697) | (9) | (3270) | (40) | (2940) | (36) | (1214) | | (41) | | (8162) | (101) | | Assistant Professor | 1 (03/) | (3) | (32/0) | (40) | (2940) | (30) | (1214) | (15) | (41) | (1) | (0105) | (101) | | M.D. & Ph.D. | 33 | 8 | 129 | 32 | 195 | 48 | 43 | 1 | 2 | | 402 | 100 | | M.D. | 541 | , , | 2267 | 31 | 3486 | 48 | 1002 | 11
14 | 3D | 1 1 | 7326 | 100 | | Ph.D./O.H.D. | 576 | 16 | 2403 | 65 | 581 | 16 | 138 | 14 | 10 | | 3708 | 100 | | Non-Doctoral | 196 | 28 | 285 | 41 | 168 | | 37 | 5 | 10 | : : | 693 | 99 | | (Total) | (1346) | (11) | (5084) | | | 24 | | | (40) | 1 /1 | | | | Instructor | (1346) | (11) | (5004) | (42) | (4430) | (37) | (1220) | (10) | (49) | (*) | (12129) | (100) | | M.D. & Ph.D. | 11 | 27 | 7 | 17 | 20 | 40 | 3 | | 0 | 0 | 41 | 10C | | M.D. | 310 | 16 | 762 | 40 | 700 | 49 | | 7 7 | | . * | | | | Ph.D./O.H.D. | 148 | 23 | 258 | 40 | 101 | 37 | 125 | , , | 2 | | 1899 | 100 | | Non-Goctoral | 391 | 34 | 476 | | 215 | 19 | 18
47 | ! - 1 | 1 | | 526
1134 | 99 | | (Total) | (860) | (24) | | 42 | | 19 | | 4 | ,5
(0) | | | | | Clinical Ranks | (800) | (24) | (1503) | (42) | (1036) | (29) | (193) | (5) | (8) | (*) | (3600) | (100) | | M.D. & Ph.D. | 1 . | ١,, | ا ,, | 36 | ٠. | 1 | | | • | | 3.5 | 1 100 | | M.D. & Ph.U. | 194 | 11 | 13
476 | | 11 | 3i | 8 | 22 | 0
7 | ا ب | 36 | 100 | | Ph.D./O.d.D. | 194 | 16
23 | 4/6 | 39
41 | 435
24 | 36 | 111 | 9 | | 1 | 1223 | 101
100 | | Non-Doctoral | 27 | 23 | 33 | 36 | | 25 | 10 | 10 | 1 | 1 1 | 97
93 | | | | (247) | (17) | | | 25 | 27 | 8 | 9 | | .0, | | 101 | | (Total) | (24/) | (17) | (562) | (39) | (495) | (34) | (137) | (9) | (8) | (1) | (1449) | (100) | | Lecturer and Other M.D. & Ph.D. | 36 | 32 | 27 | 24 | 41 | ا ء ا | 10 | 1 | ^ | | 114 | 101 | | M.D. a Ph.U. | 123 | 1 14 | 248 | | 41 | 36 | 10 | 9 | 0 | 0 | 882 | 101 | | Ph.D./O.H.D. | 463 | 1 14
43 | | 28
47 | 419
89 | 48 | 91 | 10 | 1 | | 1077 | 99 | | Non-Doctoral | 325 | 45 | 510
252 | 4 /
36 | 100 | . 8 | 15
32 | 1 4 | 0 | 0 | 709 | 100 | | | | | | | | 14 | | | | | | | | (Total) | (947) | (34) | (1037) | (37) | (£ 19) | (23) | (148) | (5) | (1) | (*) | (2782) | (100) | | TOTAL FULL-TIME | | | | | | · | | | | | | | | FACULTY | 4785 | 13 | 143/3 | 38 | 13000 | 34 | 5565 | 15 | 223 | 1 | 379211 | 101 | | INVVLII | 4/05 | 13 | 145.7 | 30 | 13000 | | 5000 | 12 | _ 223 | _ + _ | 3/3/1- | 101 | ¹Excludes 1254 of 39,175 full-time faculty (3.2%) whose rank, degree type, or number of areas of responsibility is unknown. TABLE 11 AREAS OF RESPONSIBILITY OF FULL-TIME MEDICAL SCHOOL FACULTY, WITHIN DEGREE TYPE (1976-77) | AREAS OF RESPONSIBILITY AREA OF RESPONSIBILITY ONE AREA OF RESPONSIBILITY Teaching
Research 2 1 10 5 1 Other (Total, One Area) (9) (16) (25) (13) TMO AREA OF RESPONSIBILITY Teaching and Administration 2 1 7 2 Other Combinations of Two Areas (28) (60) (39) (38) THREE AREAS OF RESPONSIBILITY Teaching, Research and Administration 1 8 6 Administration 2 1 7 7 2 Other Combinations of Three Areas (Total, Patient Care Teaching, Research, and Administration 1 2 7 2 Other Combinations of Three Areas (Total), Patient Care Teaching, Research, and Administration 2 1 7 2 Teaching, Research, and Administration 2 1 7 2 Other Combinations of Three Areas (Total), Patient Care Teaching, Research, and Administration 4 10 3 5 THREE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration of ther Combinations of Three Areas 1 2 3 1 FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration of ther Combinations of Four Areas 1 1 1 1 Teaching, Research, Patient Care, and Administration of ther Combinations of Four Areas 1 1 1 1 Teaching, Research, Patient Care, Administration of Four Areas 1 1 1 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 Teaching, Research, Patient Care, Administration, and Other 1 * 1 Total Research Research Patient Care, Administration, and Other 1 * 1 Total Research Resea | | - | | | | | |--|-------------------------------|--------------|--------------|--------------|-------------------------|----------| | AREAS OF RESPONSIBILITY No. 8 Ph.D. Or M.D. Only Ph.D./O.H.D. Non-Doctoral Percent of Degree Type Total | | | | DEGREE TYPE | | 7074 | | Or M.D. Only | AREAS OF RESPONSIBILITY | | M.D. & Ph.D. | | | | | Percent of Degree Type Deg | | | | Ph.D./O.H.D. | Non-Doctoral | | | Degree Type Degree Type Total | | | Percent of | Percent of | | | | Teaching | | | Degree Type | Degree Type | Degree [™] ype | | | Research | | | | | | | | Other (Total, One Area) | | | 4 | 3 | | | | Other (Total, One Area) | | | 2 | 1] | 10 | 5. | | Other (Total, One Area) | | | 2 |] | 5 | , 2 | | (Total, Cne Area) | 1 | | 1 | ! | 5 |] | | TWO ARFAS OF RESPONSIBILITY | | | ł | /1c\ | | 1 | | Teaching and Research | (local, the Area) | | (9) | (16) | (35) | (13) | | Teaching and Patient Care 17 3 16 13 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 13 16 15 15 15 15 15 15 15 | | | | _ | | | | Teaching and Administration Other Combinations of Two Areas (Total, Two Areas) THREE AREAS OF RESPONSIBILITY Teaching, Research and Patient Care Teaching, Research, and Administration Teaching, Patient Care and Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | Teaching and Research | | _8 | | | | | Other Combinations of Two Areas (Total, Two Areas) (28) (60) (39) (38) THREE AREAS OF RESPONSIBILITY Teaching, Research and Patient Care 31 7 7 22 Teaching, Research, and Administration 4 10 3 5 5 Teaching, Patient Care and 7 1 8 6 Administration Other Combinations of Three Areas 1 2 3 1 (Total, Three Areas) (42) (20) (20) (34) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas 1 1 1 1 1 (Total, Four Areas) (20 4 14 Teaching, Research, Patient Care, Administration, and Other Care, Administration, and Other 1 1 1 1 Teaching, Research, Patient Care, Administration, and Other 1 1 1 1 1 Teaching, Research, Patient Care, Administration, and Other 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Teaching and Patient Care | | 17 | | | 13 | | THREE AREAS OF RESPONSIBILITY Teaching, Research and Patient Care Teaching, Research, and Administration Teaching, Patient Care and Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Three Areas (42) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | | | | | | | | THREE AREAS OF RESPONSIBILITY Teaching, Research and Patient Care Teaching, Research, and Administration Teaching, Patient Care and Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | | Areas | | 2 | | 2 | | Teaching, Research and Patient Care Teaching, Research, and Administration Teaching, Patient Care and Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | (lotal, Iwo Areas) | | (28) | (60) | (39) | (38) | | Teaching, Research, and Administration Teaching, Patient Care and Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | THREE AREAS OF RESPONSIBILITY | | | | | | | Teaching, Research, and Administration Teaching, Patient Care and Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | | | | 7 | 7 | 22 | | Administration Other Combinations of Three Areas (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other Administration, and Other Teaching, Research, Patient
Care, Administration, and Other Teaching, Research, Patient Care, Administration, and Other | Teaching, Research, and Ad | ministration | 4 | าง | 3 | | | Other Combinations of Three Areas (Total, Three Areas) (42) (20) (20) (34) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas 1 1 1 1 1 1 (55) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 | | | 7 | 1 | 8 | 6 | | (Total, Three Areas) FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | _ | _ | | | | | FOUR AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas 1 1 1 1 1 1 1 (Total, Four Areas) (20) (5) (5) (15) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 | | e Areas | 1,1, | | | 1 | | Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas 1 1 1 1 1 1 1 1 1 | (lotal, Three Areas) | | (42) | (20) | (20) | (34) | | Teaching, Research, Patient Care, and Administration Other Combinations of Four Areas 1 1 1 1 1 1 1 1 1 | FOUR AREAS OF RESPONSIBILITY | | | | | | | and Administration Other Combinations of Four Areas (Total, Four Areas) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other * 1 1 1 1 (20) (5) (5) (15) | | t Care, | 20 | 4 | 4 | 14 | | (Total, Four Areas) (20) (5) (5) (15) FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 | and Administration | - | | - | • | | | FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 | | Areas | | | | 1 1 | | Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 | (Total, Four Areas) | | (20) | (5) | (5) | (15) | | Teaching, Research, Patient Care, Administration, and Other 1 * 1 1 | FIVE AREAS OF RESPONSIBILITY | | | | | | | Administration, and Other 1 * 1 1 | | t Care. | | ĺ | | ! | | | | | 1 | * | 1 | 1 | | TOTAL Borcont 100 101 100 101 | | | | | · | | | | TOTAL Percent | · | 100 | 101 | 100 | 101 | | TOTAL Percent 100 101 100 10 | | | | | | (27062)1 | | (37903) | Joane | | . (2.2/0) | (,0,01) | (224) | (3/303) | ¹Ex 35 1212 of 39175 full-time faculty (3.1%) whose areas of responsibility or degree type anknown. three or more areas of responsibility -- compared with 25 percent of Ph.D./O.H.D. s, and 25 percent of nondoctoral faculty. Thus, it is evident that M.D. faculty perform a wider range of functions within the medical school than do other faculty, because of the greater involvement of M.D. faculty in patient care in addition to teaching and research responsibilities. Thirty-one percent of M.D. faculty were engaged in the combination of teaching, research, and patient care; an additional 20 percent of M.D.'s were involved in these three areas plus administrative duties. percent of Ph.D./O.H.D. faculty were involved in two areas of responsibility, 54 percent performing the combination of teaching and research. Thus, the modal pattern of responsibilities for M.D. faculty was teaching, research, and patient care; for Ph.D./O.H.D.'s it was teaching and research. Table 12 breaks down the doctoral degree faculty discussed in Table 11 showing, in addition, these two degree groups by four categories of full-time employment. For both M.D.'s and Ph.D./O.H.D.'s, faculty in the GFT categories were involved in a wider range of responsibilities than were faculty with SFT employment. Among M.D.'s, GFTA faculty did not differ significantly from SFTA faculty in terms of numbers of areas of responsibility. Among Ph.D./O.H.D.'s, however, GFTA employees had somewhat more responsibilities than did SFTA faculty, and these responsibilities particularly involved patient care in addition to teaching, or in addition to teaching plus research. Table 13 shows the areas of responsibility of full-time 1976-77 faculty by degree type (as in Table 11), and includes the further breakdown of faculty by type of academic department. It can be seen that, for each of the three degree groups, higher percentages of faculty in clinical departments than in Basic Science departments were involved in three or more areas of responsibility (for M. D.'s, 66 percent of faculty in clinical departments vs. 52 percent in Basic Science department; for Ph.D./O.H.D.'s, 34 percent vs. 18 percent; non-doctoral faculty, 30 percent vs. 17 percent). The combination of teaching and research activities, with or without other areas of responsibility, was engaged in by faculty in Basic Science departments TABLE 12 AREAS OF RESPONSIBILITY OF FULL-TIME DOCTORAL MEDICAL SCHOOL FACULTY, WITHIN DEGREE TYPE AND NATURE OF EMPLOYMENT (1976-77) | | PE | RCENT | OF DE | GREE A | ND EM | PLOYME | NT TY | P E | THE STATE OF | |--|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|----------------------|-------------------|--| | | | . & Ph.D. o | | INIVA . | | Ph.D | 0.H.D. | VA | TOTAL | | | STR
FULL- | TIME | GEOGR
FULL- | | STF
FULL- | TIME | GEOGRAPH
FULL-TIP | E | TOTAL
FULL-TIME | | AREAS OF RESPONSIBILITY | Medical
School | Affil.
Instit. | Medical
School | Affil.
Instit. | Medical
School | Affil.
Instit. | Medical
School | Affil.
Instit. | DOCTORAL
FACULTY | | | (SFT) | (SFTA) | (GFT) | (GFTA) | (SFT) | (SFTA) | (GFT) | (GFTA) | | | | | | | į | 5 | | | | | | ONE AREA OF RESPONSIBILITY Teaching | 3 | 6 | 4 | 5 | 3 | 5 | 3 | 9 | 4 | | Research
Patient Care | 2
2 | 1 4 |] | 1
6 | 11 | 17
2 | 7 2 | 8 | 4 2 | | Administration | 1 | i | i | i | 1 | 1 | * | i | 1 | | Other
(Total, One Area) | *
(8) | *
(11) | (7) | 0
(12) | (15) | 1
(26) | (12) | 0
(18) | (11) | | TWO AREAS OF RESPONSIBILITY | | | | | | | | | | | Teaching and Research
Teaching and Patient Care | 10
16 | 4
21 | 4
15 | 3
21 | 57
2 | 27
6 | 35
6 | 25
13 | 22
13 | | Teaching and Administration | 2 | 2 | 2 | 2 | 1 | Ì | 2 | 0 | * | | Other Combinations of Two Areas
(Total, Two Areas) 4 | 1
(29) | 2
(29) | 1
(23) | 1
(28) | (63) | 5
(39) . | 3
(45) | 4
(42) | (38) | | HREE AREAS OF RESPONSIBILITY | | | | | | | | | | | Teaching, Research, and
Patient Care
Teaching, Research, and Administration | 32
4 | 28
2 | 32
2 | 25
2 | 6
10 | 13
6 | 18
10 | 18
5 | 23
5 | | Teaching, Patient Care, and Administration | 6 | 5 | 9 | 11 | 1 | 5 | 2 | 3 | 5 | | Other Combinations of Three Areas
(Total, Three Areas) | 1
(43) | 2
(41) | 1
(44) | 1
(38) | 1
(18) | 3
(26) | . 1
(31) | 1
(27) | 1
(35) | | FOUR AREAS OF RESPONSIBILITY | , , | , , , , | ,, | ,, | ,, | ,, | , , , , | ,=-, | , | | Teaching, Research, Patient Care, and Administration | ,, | 17 | 05 | 00 | | | ,, | 11 | ,, | | Other Combinations of Four Areas | 18
* | 1 | 25
* | 20
1 | 3
1` | 8
1 | 11 | 0 | 15
1 | | (Total, Four Areas) | (19) | (18) | (26) | (21) | (4) | (9) | (12) | (11) | (16) | | FIVE AREAS OF RESPONSIBILITY Teaching, Research, Patient Care, | | | | | | | | | - | | Administration, and Other | 1 | 1 | 1 | 1 | * | * | * | 2 | 1 | | TOTAL Percent (Count) | 100
(13880) | 100
(4258) | 101
(4557) | 100
(1548) | 100
(9337) | 99
(573) | 100
(651) | 100 | 100
(34990) | TABLE 13 AREAS OF RESPONSIBILITY OF FULL-TIME MEDICAL SCHOOL FACULTY, WITHIN BASIC/CLINICAL DEPARTMENTS AND DEGREE TYPE | | | (1976 | | | · | | _= | |-------------------------------------|------------|---------------|------------------|----------------------------|----------------|------------|---------------------| | | PERCEN | T CF DEF | ARTMEI | NT AND D | EGREE T | Y | 1,114 | | - | • | BASIC SCIENCE | | CI | INICAL SCIENCE | | | | | - | DEPARTMENTS | | | DEPARTMENTS | No.1 | TOTAL
-FULL-TIME | | AREAS OF RESPONSIBILITY | Or M.Conly | Ph.D./O./:.D. | Non-
Doctoral | M.D. & Ph.D.
or M.Donly | Ph.D./O.H. | Doctoral | FACULTY | | | | | | | | | l | | | | | | | | | İ | | ONE AREA OF RESPONSIBILITY | | | | | | | | | Teaching | 5 | 3 | 18 | 4 | ?
18 | . 8 | 4 | | Research | 4 | 8 | 18 | 1 | 18 | וֹוֹ | 4
5
2 | | Patient Care | 1 | * ! | 1 | 2 | 1 | <u> </u> | 2 | | Administration | * | * | 3 | . 1 : | 1 | 3 |] 1 | | Other | * | * | 2 | * | * | 1 | * | | (Total, One Area) | (19) | (11) | (42) | (8) | (23) | (20) | (12) | | TWO AREAS OF RESPONSIBILITY | | 1 | | | | • | | | Teaching and Research | 27 | 69 | 24 | 5 | 33 | <u> </u> | 21 | | Teaching and Patient Car- | 8 | l ĭ | 8 | 18 | 6 | 20 | 13 | | Teaching and Administration | Ĭ | ! ; | ζ . | 2 | ì | 20 -
6 | 13
2 | | Other Combinations of Two Areas | ż | i ; | ŝ | រំ | 4 | į ž | Ž | | (Total, Two Areas) | (38) | (71) | (4Ŏ) | (26) | (44) | (41) | (38) | | (incatt ing visar) | (30) | . ''' | (40) | (20) | (44) | ! (31) | (30) | | THREE AREAS OF RESPONSIBILITY | | • | | : | | į | | | Teaching, Research and Patient Care | 22 | 3 | 3 | 32 | 14 | 10 | 23 | | Teaching, Research and Administra- | |] | | · · | , | l | | | tion | 11 | ! 11 | 3 | 2 | 7 | . 3 | 5 | | Teaching, Patient Care and Admin- | | i '' | | | , | · . |] | | istration | 3 | 1 | 5 | 8 | 2 | ! 9 | 6 | | Other Combinations of Three Areas | l ĭ | 1 | ž | ĭ | 2 | Ž | ì | | (Total, Three Areas) | (37) | (16) | (13) | (44) | (25) | (24) | (35) | | (iour, illier viess) | (3/) | (10) | (13) | (77) | (23) | \^-7/ | 1 33/ | | FOUR AREAS OF RESPONSIBILITY | | • | | | | 1 | } | | Teaching, Research, Patient Care | | | | | | ! _ | _ | | and Administration | 14 | 2 | 4 | 21 | 7 | 5
1 | 14 | | Other Combinations of Four Areas | * | ! * : | * | 1 | 1 | 1 | 1 | | (Total, Four Areas) | (14) | (2) | (4) | (21) | (8) | (6) | (15) | | FIVE AREAS OF RESPONSIBILITY | | | | 1 | | ! | | | Teaching, Research, Patient Care | | • | | | | į i | | | Administration, and Other | 1 | * | 0 | 1 | 1 | * | (1) | | TOTA_ Percent | 101 | 100 | <u> </u> | 100 | 101 | 100 | 101 | | (Count) | (2963) | (6284) | (478) | (20868) | (3660) | (1702) | (35955) | | | | ' | | | <u> </u> | <u> </u> | · | more than by faculty in clinical departments (M.D.'s, 75 percent vs. 60 percent; Ph.D./O.H.D.'s, 85 percent vs. 62 percent; and non-doctoral faculty, 34 percent vs. 22 percent). As could be expected, patient care (with or without other responsibilities) was an area of responsibility for far higher percentages of faculty in clinical departments than in Basic Science departments -- 82 percent vs. 49 percent of M.D.'s in clinical vs. Basic Science departments, respectively; 31 percent vs. 6 percent of Ph.D./O.H.D.'s, and 50 percent vs. 21 percent of non-doctoral faculty. Eighteen percent of the full-time Ph.D./O.H.D. faculty associated with Clinical Science departments were engaged in research as their single area of responsibility (compared with 8 percent of Ph.D./O.H.D. faculty in Basic Science departments). #### C. Teaching and Research Table 14 summarizes the teaching and research responsibilities of full-time 1976-77 faculty that were shown in Table 11. "Full"teaching or research means that faculty were engaged in teaching or in research as their only area of responsibility. "Part" teaching or research means that these duties were performed in conjunction with other areas of responsibility. For all degree groups combined, 89 percent of the total population of full-time 1976-77 faculty were involved in teaching -- 4 percent as their only area of responsibility, and 85 percent as one of two or more major areas of activity. Faculty with both the M.D. & Ph.D. and faculty with the M.D.-only had the highest rates of involvement in teaching (92 percent and 94 percent, respectively). Eighty-five percent of ?h.D./O.H.D. faculty and 71 percent of non-doctoral faculty were involved in teaching as either all or part of their responsibilities. Seventy-one percent of full-time 1976-1977 faculty were involved in research -- 5 percent as their only activity, and 66 percent as one of multiple areas of responsibility. Ph.D./O.H.D. faculty had the highest rate of involvement in research, 90 percent, followed by faculty with both medical and non-medical doctorates (M.D. & Ph.D. group, of whom 87 percent were involved in research. Sixty-three percent of M.D.-only faculty TABLE 14 DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY INVOLVEMENT IN TEACHING AND RESEARCH RESPONSIBILITIES, WITHIN DEGREE TYPE (1976-77) | | | | DEGR | EE TY | | | | | TOTAL P | | |-------------------------|-------|----------------------|-------|----------------------|--------|----------------------|-------|----------------------|----------|---------------------| | RESPONSIBILITY | M.C | . & Ph.D. | M. | .D. | Ph.D./ | | Non-I | octoral | TIPL TAC | | | | Count | Porcent
of Degree | Count | Percent
of Degree | Count | Percent
of Degree | Count | Percent
of Degree | Count | Percent
of Total | | TEACHING RESPONSIBILITY | | | | | | - | - | - w 4 | | | | Full Teaching Activity | 48 | 2 | 912 | 4 | 334 | 3 | 348 | 12 | 1642 | 4 | | Part Teaching Activity | 1758 | 90 | 20100 | 90 | 8830 | 82 | 1725 | 59 | 32413 | £5 | | No Teaching Activity | 151 | 8 | 1309 | 6 | 1597 | 15 | 851 | 29 | 3908 | 10 | | TOTAL | 1957 | (100) | 22321 | (100) | 10761 | (100) | 2924 | (100) | 37963 | i ¹ (99) | | RESEARCH RESPONSIBILITY | | | | | | | | | | | | Full Research Activity | 91 | 5 | 296 | 1 | 1189 | 11 | 299 | 10 | 1875 | 5 | | Part Research Activity | 159€ | 82 | 13948 | 62 | 8468 | 79 | 848 | 29 | 24860 | 66 | | No Research Activity | 270 | 14 | 8077 | 36 | 1104 | 10 | 1777 | 61 | 11228 | • | | TOTAL | 1957 | (100) | 22321 | (99) | 10761 | (100) | 2924 | (100) | 37963 | 3' (101) | Excludes 1212 of 39175 full-time faculty (3.1%) whose areas of responsibility or degree type is unknown. and 39 percent of non-doctoral faculty were involved in research as either all or part of their areas of responsibility. #### V. EMPLOYMENT HISTORY #### A. Total Number of Professional Jobs Table 15 presents the number of professional jobs in the employment histories of full-time medical school faculty, for each degree group in the 1976-77 and 1971-72 academic years. Forty-one percent of full-time 1976-77 faculty are shown to be in their first professional job, as compared with 46 percent in 1971-72. This apparent trend toward more previous professional employment among the more recent faculty is an artifact of charges in the data collection process; prior to 1970 employment history information was not collected, and from 1970 to 1973 only a ten-year history of employment was maintained in the data file. In both time periods, non-doctoral faculty had the highest rate of previous employment (71 percent in 1976-77, 64 percent in 1971-72); 23 percent of 1976-77 non-doctoral faculty were in at least their fourth professional professional employment (55 percent in 1976-77, 50 percent in 1971-72). Almost two-thirds (or sixty-four percent) of the M.D. & Ph.D. and the Ph.D./O.H.D. faculty in 1976-77 had prior professional experience, up from 57 and 58 percent in 1971-72. ### B. Length of Time in Current Appointment Table 16 presents data on the length of time that full-time faculty in U.S. medical schools had held their 1976-77 appointments. The overall average was 8.0 years, considerably longer than the average length of employment of full-time faculty as of January 1972 (6.8 years). Examination of the data by academic rank shows that full-time faculty in the rank of professor had held their positions for the longest time---an average of 13.2 years, with only 18 percent being in their present position for five years or less. Holding their appointments for the next longest time, on the average, were associate professors (9.1 years), followed by clinical ranks (6.3 years), lecturer-and-other ranks (6.2 years), assistant professors (5.0 years), and, lastly, instructors (4.0 years). Seventy-eight percent of instructors had held their 1976-77 appointment for five years of less. TABLE 15 DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY TOTAL NUMBER OF JOBS, WITHIN DEGREE TYPE (1976-77 AND 1971-72) | | | | | | | DEGREE | TYPE | | | | | | TOTA | L FULL-T | IME | |----------------------------|-------
----------------|----------------|-------|----------------|----------------|-------|----------------|----------------|-------|----------------|----------------|--------------------|----------------|----------------| | NUMBER | | .D. & Ph. | | | M.D. | -1 | | D-/-0.H-D | | | n-Doctora | 1 | | FACULTY | | | OF
JODS | 1976 | | 1971-72 | 1976 | | 1971-72. | 1976 | | 1971-72 | 1976- | | 11971-72 | 1976 | | 1971-72 | | JOBS | Count | % of
Degree | % of
Degree | Count | % of
Degree | % of
Degree | Count | % of
Degree | X of
Degree | Count | % of
Degree | % of
Degree | Cu.nt | % of
Degree | % of
Degree | | One (current) | 725 | 36 | 42 | 10494 | 45 | 50 | 4072 | 37 | -43 | 854 | 29 | 36 | 16145 | 41 | 46 | | Тwo | 599 | 30 | 30 | 6865 | 30 | 28 | 3307 | 30 | 30 | 883 | 30 | 28 | 11654 | 30 | 29 | | Three | 353 | 18 | 16 | 3304 | 14 | 14 | 1913 | 18 | 16 | 562 | 19 | 18 | 6132 | 16 | 15 | | Four | 168 | 8 | 7 | 1490 | 6 | 5 | 983 | 9 | 77 | 340 | 12 | 11 | 2981 | 8 | 6 | | Five | 91 | 4 | 4 | 602 | 3 | 2 | 433 | 4 | 3 | 175 | 6 | 4 | 1301 | 3 | 2 | | Six | 45 | 2 | 1 | 229 | 1 | 1 | 148 | 1 | 1 | 90 | .3 | 2 | 512 | 1 | 1 | | Seven | 2,8 | 1 | <u> </u> | 117 | 1 | * | 92 | 1 | * | 65 | 2 | 1 | 308 | 1 | * | | TOTAL FULL-TIME
FACULTY | 2009 | (99) | (100) | 23101 | (100) | (100) | 10948 | (100) | (100) | 2969 | (101) | (100) | 39027 ¹ | (100) | (99) | Excludes 148 of 39175 full-time faculty (0.4%) whose number of professional jobs or degree type is unknown. TABLE 16 DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY LENGTH OF CURRENT EMPLOYMENT, WITHIN RANK AND DEGREE TYPE (1976-77, WITH 1971-72 TOTALS) | * | - | ! | | | HIMDE | D OF VE | ADS THE | HDDENT | EMPLOYME | ит | | • | • | TOTAL FL | 11 - | Avg. Length | • ' | |--------------------------------|---|-------------|---------------|--|------------------|-------------|------------------|-------------|----------------|-------------|----------------|---------------|------------------|----------------------|-------------|-----------------------|-----| | RANK AND | | 0-5 Ye | ears | 6-10 Ye | | | Years | 16-20 | | | Years | 25+ | | TIME FA | | of Current | | | DEGREE | | | % of | • | % of | C1 | % of | C | % of
Rank & | Count | % of
Rank & | Court | T Of | Count | % of | Employment (In Years) | | | | | Count | Rank & Cegree | Count | Rank &
Degree | Count | Rank &
Degree | Count | Degree | Count | Degree | Court | Degree | ! Count | Degree | (111 16912) | | | PROFESSOR | | | | | | | | 156 | | | | | | 000 | 100 | 12.7 | | | M.D. & Ph.D.
M.D. | | 187
1240 | 21
20 | 246
1532 | 27
24 | 178
1284 | 20
20 | 156
1164 | 17
18 - | 6€
573 | 9 | 75
498 | 8
8 | 908
6291 | 100
99 | 12.7 | | | Ph.D./O.H.D. | | 309 | 12 | 642 | 24 | -609 | 23 | 571 | 22 | 286 | 11 | 206 | 8 | 2623 | 100 | 14.1 | | | Non-Doctoral | | 10 | 14 | 15 | 21 | 12 | 17 | 17 | 24 | (024) | 13 | 8 | 11 | 71 | 100 | 14.9 | | | (Total)
ASSOCIATE PROFESSOR | | ! (1746) | (18) | (2435) | (25) | (2083) | (21) | (1908) | (19) | (934) | (9) | (787) | (8) | (9893) | (100) | (13.2) | | | M.D. 3 Ph.D. | | 175 | 36 | 183 | 38 | 77 | 16 | 32 | 7 | č | 2 | 8 | 2 | 483 | 101 | 8.3 | | | M.D. | | 1440 | 30 | 1914 | 40 | 886 | 18 | 380 | 8 | 144 | 3 | 76 | 2 | 4840 | 101 | 8.9 | | | Ph.D./O.H.u.
Non-Doctoral | | 604
28 | 22
13 | 1244
75 | 45
36 | 597
39 | 22
18 | 207
45 | 8
21 | 80
13 | 3
6 | 33
11 | ا
5 | 2765
211 | 101
99 | 9.3
12.4 | | | (Total) | | (2247) | (27) | (3416) | (41) | (1599) | (19) | (664) | (8) | (245) | (3) | (128) | (2) | (8299) | (100) | (9.1) | | | ASSISTANT PROFESSOR | | | | | | 1 | | | • | , | * | • | ^ | 412 | 100 | 4.6 | | | M.D. & Ph.D.
M.D. | | 293
5312 | 71
70 | 98
1738 | 24
23 | 15
353 | 4
5 | ; 5
133 | 2 | 39 | ï | 0
19 | 0 | 7594 | 100 | 4.5 | | | Ph.D./O.H.D. | | 2560 | 68 | 955 | 25 | 179 | 5 | 58 | 2 | 17 | i | 4 | * | 3773 | 101 | 4.9 | | | Non-Doctoral | | 257 | 37 | 229 | 33 | 108 | 15 | 68 | 10 | 27 | 4 | 12 | ,2 | 701 | 101
(99) | ,8.8
,5.0 | | | (Total)
INSTRUCTOR | | (8422) | (67) | (3020) | (24) | - (655) | (5) | (264) | (2) | (84) | (1) | (35) | (*) | (12480) | (99) | (5.0) | | | M.D. & Ph.D. | | 46 | 90 | 5 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 51 | 100 | 2.6 | | | M.D. | | 1879 | 85 | 288 | 13 | 34 | 2 | 11 | 1 | 3 | * | 1 | * | 2216
578 | 101
100 | 3.1
3.4 | | | Ph.D./O.H.D.
Non-Doctoral | | 492
696 | 85
60 | 74
295 | 13
26 | 8
89 | 1
8 | 3
47 | 4 | 0
17 | 0
2 | 10 | ī | 1154 | 100 | 5.9 | | | (Total) | | (3113) | | (662) | (17) | (131) | (š) | (61) | (2) | (20) | (ī) | (12) | (*) | | (101) | (4.0) | | | CLINICAL RANKS | | | 40 | | 10 | - | 10 | | 14 | , | , | | • | 37 | 101 | 8.6 | | | M.D. & Ph.D.
M.D. | | 16
724 | 43
59 | 290 | 19
24 | 7
118 | 19
10 | . 58 | 14
5 | 31 | 3
2 | 1
10 | 1 | 1231 | 101 | 6.1 | | | Ph.D./O.H.D. | | 42 | 43 | . 34 | 35 | ii | iĭ | 7 | 7 | 1 | ĩ | 2 | 2 | 97 | 99 | 7.3 | | | Non-Doctoral | | 56 | ,60 | 21 | 22 | 5 | (10) | 7 | 7 | , 3
(26) | 3, | 2 | 2 | 94
(1459) | 99
(99) | 6.6
(6.3) | | | (Total)
LECTURER AND OTHER | | (838) | (57) | (352) | (24) | (141) | (10) | (77) | (5) | (36) | (2) | (15) | (1) | (1459) | (99) | (6.3) | | | M.D. & Ph.D. | | 68 | 58 | 28 | 24 | 8 | 7 | 3 | 2 | 3 | 2 | . 8 | 7 | 118 | 100 | 7.5 | | | M.D. | | 552 | 51
63 | 217 | 24
22 | 60 | 7
8 | 32
44 | 4 | 22
24 | 2 | 17
16 | 2 | 960
1111 | 100
100 | 6.0
5.8 | | | Ph.D./O.H.D.
Non-Doctoral | | 702
398 | 63
55 | 179 | 22
25 | 83
75 | 10 | 41 | 6 | 12 | 2 | 17 | ż | 722 | 100 | 6.8 | | | (Total) | | (1720) | | (666) | (23) | (226) | (8) | (120) | (4) | (61) | (2) | (58) | (2) | (2851) | (99) | (6.2) | | | 1976-77 FULL-TIME | | | | | | | | | | | | | - | , | | | | | FACULTY | | 18086 | 46 | 10551 | 27 | 4835 | 12 | 3094 | 8 | 1380 | 4 | 1 <u>0</u> 35 | 3 | ູ 38981 ¹ | 100 | 8.0 | | | 1971-72 FULL-TIME
FACULTY | | 18408 | 57 | : 6853 | 21 | 4006 | 12 | 1708 | 5 | 901 | 3 | 582 | 2 | '32471 ¹ | 100 | 6.8 | | | | | | | | | | | | - | | - | | _ | | | | | Excludes 194 of 39175 full-time 1976-77 faculty (0.5%) and 13 of 32471 full-time 1971-72 faculty (less than 0.1%) with missing information. Within each of the first four ranks shown in Table 16, average duration of current employment showed a certain relationship to degree type, but the pattern did not hold up in the clinical and lecturer-and-other ranks. Averaging the length of current appointment for each degree group, combining all ranks, the M.D. & Ph.D. group had the longest average duration of their 1976-77 faculty position (9.3 years), followed by Ph.D./O.H.D.'s (8.3 years), M.D.'s (7.8 years), and non-doctoral faculty (7.5 years). Overall, rank had a greater relationship to length of employment than did degree type. ### C. Original Source of Medical School Faculty The professional employment or training activity engaged in immediately prior to the first salaried medical school faculty appointment is shown in Table 17. Combining all degree types, the majority of full-time 1976-77 faculty (59 percent) originally joined medical school faculties from professional training rather than from professional employment (35 percent). Large differences in original sources of medical school faculty can be seen for the different degree groups: While 62 percent of the M.D. & Ph.D. faculty group, and 66 percent of the M.D.-only group, came to medical school faculties directly from professional training, this was the case for 52 percent of Ph.D./O.H.D. faculty and for only 26 percent of non-doctoral faculty. Half of the M.D. & Ph.D. group who came from professional training, and about two-thirds of the M.D.'s who did so, first joined medical school faculties from internships or residency programs, while the highest percentage of just-trained Ph.D./O.H.D.'s joined medical school faculties from NIH or NIMH training programs. IFourteen percent of Ph.D./O.H.D. faculty were at non-medical educational institutions before first joining medical school faculties, but it is not known whether they were employed or were in training there. If these 14 percent were mostly in training there is not, in fact, a difference between the Ph.D./O.H.D. and the M.D. degree group with respect to employment vs. training sources of medical school faculty. TABLE 17 DISTRIBUTION OF FULL-TIME MEDICAL SCHOOL FACULTY BY ORIGINAL EMPLOYMENT SOURCE, WITHIN DEGREE TYPE (1976-77) | • | | | FULL. | | | | | | | | |---|--|------------------------|---|------------------------------|--|---|---|------------------------------------|---|------------------------------| | ORIGINAL EMPLOYMENT | M.D.&P | | M. | | Ph.D./ | O.H.D. | Non-Do | | FACI | JLTY | | SOURCE - | Count D | % of
egree | Count | % of
Degree | Count | % of
Degree | Count | % of
Degree | Count | % of
Degree | | PROFESSIONAL EMPLOYMENT - | | | | | | | <u>!</u> | | | | | U.S.
Active Military Service U.S. Government (Incl. Public Health Service) U.S. State/Local Government U.S. Hospital (Non-Federal) Private Practice Volunteer - Same Medical School Volunteer - Other U.S. Medical School U.S. Med. School, Non-Faculty Employment Faculty - U.S. Non-Medical School Foreign - Academic Foreign - Non-Academic Foundation/Research Institution Private Business/Industry Other Employment | 54
114
31
20
52
7
5
9
84
132
11
21
3 | 36213**
14711*
6 | 1297
1376
336
481
1762
156
91
57
402
304
101
78
26
608 | 662281 * * 211 * * 3 | 80
566
233
172
44
27
12
158
1057
185
46
207
153
685 | 1
5
2
2
*
*
2
10
2
2
1
6 | 42
138
310
258
28
17
4
150
263
10
8
29
99 | 215
11 9 1 1 * 5 9 9 * * 1 3 16 | 2194
910
931
1886
207
112
374
1806
631
166
335
281 | 462251*152*115 | | (Total Employment) | (658) | (34) | (7075) | (32) | (3625) | (34) | (1805) | (63) | (13163) | (35) | | PROFESSIONAL TRAINING | | | | | | | | | | | | U.S. Medical School Other-U.S. Educational Institution NIH/NIMH Training Program Other Training Program Foreign Educational Institution Internship/Residency | 90
83
293
101
55
582 | 5
4
15
5
3 | 758
151
3230
1351
222
8894 | 3
1
15
6
1
40 | 681
1692
2298
710
159
51 | 6
16
22
7
2
1 | 73
425
110
117
10
8 | 2
15
4
4
* | | 4
6
16
6
1
25 | | (Total Training) | (1204) | (62) | (14606) | (66) | (5591) | (52) | (743) | (26) | (22144) | (59) | | Non-Medical School-Employment/Training
Status Unknown | 81 | 4 | 355 | 2 | 1461 | 14 | 337 | 12 | 2234 | 6 - | | TOTAL FULL-TIME FACULTY | 1943 | (100) | 22036 | (100) | 10677 | (100) | 2885 | (101) | 37541 ¹ | (100) | ¹ Excludes 1634 of 39175 full-time faculty (4.2%) those original employment source or degree type is unknown. For the one-third of each doctoral degree group who are known to have come initially to medical school faculties from prior professional employment, the most important sources of faculty (providing at least 5 percent of full-time faculty) were: for the M.D. & h.D. degree group, U.S. Government employment, foreign academic institutions, and "other" employment sources; for M.D. faculty, military service, the U.S. Government, and private practice; for Ph.D./O.H.D. faculty, the U.S. Government, the faculties of U.S. non-medical schools, and "other" employment sources. 1... For the two-thirds of non-doctoral faculty originally recrited to medical school faculties from professional employment, the categories of state and local governments, non-federal hospitals, non-medical school faculties, and "other" employment were the largest employment sources. ### D. Previous Employment Location Table 18 displays the previous employment Locations of the 59 percent of full-time 1976-77 medical school faculty who had professional experience prior to their current appointment (shown in Table 15 as having two or more professional jobs). Combining all degree groups, 32 percent of faculty with prior professional job experience came to their present faculty positions from other medical school full-time employment; 17 percent came from other academic institutions; 17 percent came from U.S. Government employment; 7 percent each came from foreign employment and from private practice; 2 percent each came from part-time and from volunteer medical school positions; and 16 percent came from sources other than those specifically listed. Looking at the previous employment locations of fill-time 1976-77 faculty by degree type, other medical schools were the principal source of previously employed faculty in the M.D. & Ph.D. group (44 percent), while 19 percent of M.D. & Ph.D.'s came from foreign employment, 14 percent from non-medical academic institutions, and 11 percent from government employment. Medical schools were also the largest source of previously employed M.D. faculty (40 percent), the next highest percentages of whom came from government employment (22 percent), from "other" employment (14 percent), and from private practice (12 percent). TABLE 18 DISTRIBUTION OF PREVIOUSLY EMPLOYED FULL-TIME FACULTY BY PREVIOUS EMPLOYMENT LOCATION, WITHTH DEGREE TYPE (1976-77) | | | TCTAL FULL-TIME | | | | | | | | | |--|-------|----------------------|-------|-------------------|-------|----------------------|--------|----------------------|---------|----------------------| | PREVIOUS EMPLOYMENT | M.D. | aPh.D. | M.D. | | Ph.D | ./O.H.D. | Non-Do | ctoral | FACULTY | | | LOCATION | Count | Percent of
Degree | Count | Percent of Degree | Count | Percent of
Degree | Count | Percent of
Degree | Count | Percent of
Degree | | Medical School, Full-Time | 505 | 41 | 4286 | 35 | 2041 | 31 | 277 | 13 · | 7109 | 32 | | Medical School, Part-Time | 24 | 2 | 279 | 2 | 121 | 2 | 14 | 1 | 438 | 2 | | Medical School, Volunteer | 9 | 1 | 325 | 3 | 45 | 1 | 10 | 1 | 389 | 2 | | Other Academic
Institution/Foundation | 180 | 14 | 685 | 6 | 2504 | 38 | 474 | 23 | 3843 | 17 | | Foreign Employment | 231 | 19 | 808 | 7 | 413 | 6 | 35 | 2 | 1487 | 7 | | Private Practice | 49 | 4 | 1494 | 12 | 62 | 1 | 22 | 1 | 1627 | 7 | | Government Employment | 141 | 11 | 2626 | 22 | 571 | 9 | 325 | 16 | 3663 | 17 | | Other Employment | 101 | 8 | 1727 | 14 | 876 | 3 | 898 | 44 | 3602 | 16 | | TOTAL FULL-TIME FACULTY | 1240 | (101) | 12230 | (101) | 6633 | (101) | 2055 | (101) | 22158 | (100) | The principal source of previously employed Ph.D./ O.H.D. faculty was nor medical schools (38 percent), followed by medical schools (34 percen_); "other" employment and government employment provided 13 percent and 9 percent, respectively. Forty-four percent of all previously employed non-doctoral faculty came from employment sources other than those specifically listed, while 23 percent came from non-medical schools, 16 percent from government employment, and 15 percent from medical schools. # E. Private Practice Experience of M.D.'s in Clinical Specialties Table 19 shows the percentages of full-time M.D. faculty in Clinical Science specialties who had private practice experience at some time in their professional employment histories. For the 1976-77 M.D. faculty, the percentage of faculty with private practice experience ranges between 6 and 15 percent for all Clinical Science specialties except two: Twenty-two percent of M.D.'s in Physical Medicine and Rehabilitation had some private practice experience, as did 60 percent of M.D.'s in the Family Practice This high percentage of private practice experience among M.D.'s in Family Practice suggests there was recruitment from the private sector for this specialty as it grew from a total of 35 medical school faculty in 1969-70, ato 82 faculty in 1971-72, to 396 faculty in 1976-77 (375 of whom were M.D.'s; see Table 8). TABLE 19 #### DISTRIBUTION OF FULL-TIME M.D. FACULTY IN CLINICAL SCIENCE SPECIALTIES, BY PRIVATE PRACTICE EXPERIENCE (1976-77 ANO 1971-72) | CLINICAL SCIENCE | PI | RIVATE PRACT | . FACULTY WI' | CE | |---|-------|-------------------------|---------------|-------------------| | SPECIALTY | 1976 | | 1971 | -72
Percent of | | | Count | Percent of
Specialty | Count | Specialty | | Anesthesiology | 199 | 15 | 174 | 18 | | Dermatology | 14 | 6 | 12 | 6 | | Endocrinology | 17 | 6 | 16 | 8 | | Family Practice | 229 | 60 | 42 | 52 | | Internal Medicine | 357 | 7 | 272 | 8 | | General Medicine | 69 | 6 | 114 | 8 | | Nuclear Medicine | 14 | 9 | 10 | 9 | | Neuro1 ogy | 43 | 6 | 48 | 8 | | 0b-Gyn | 120 | 72 | 100 | 11 | | Pathology-Clinical | 41 | 7 | 49 | 10 | | Pediatrics | 321 | 12 | 302 | 14 | | Physical Med. & Rehab. | 53 | 22 | 62 | 24 | | Psychiatry | 303 | 14 | 277 | 16 | | Public Mealth & Prev. Med. | 28 | 10 | 29 | 10 | | Raciology | 223 | 14 | 208 | 17 | | Surger y | 322 | 9 • | 275 | 9 | | Other | 20 | 11 | 21 | 19 | | TOTAL FULL-TIME M.D. FACULTY IN CLIVICAL SPECIALISTS WITH PRIVATE PRACTICE EXPERIENCE | 2383 | 111 | 2011 | 12 ¹ | Based on 21868 full-time 1976-77 M.O. faculty and 17217 full-time 1971-72 M.D. faculty in clinical science specialties. #### VI. TRAINING AND CREDENTIALS ### A. Educational Characteristics of Full-Time M.D. Faculty This chapter summarizes the number and the specialty areas of internships, residencies, and board certifications of full-time M.D. faculty in medical schools. Also covered are the distributions of pre-doctoral awards (to full-time Ph.D./O.H.D. faculty) and of post-doctoral awards (to full-time M.D. or Ph.D./O.H.D. faculty). #### 1. <u>Distribution of Internships</u> Table 20 shows that 84 percent of full-time M.D. faculty in both the 1976-77 and 1971-72 academic years had completed one internship, and that an additional 2 percent in each year had completed two internships. The percentages were nearly identical for all academic ranks, except the lecturer-and-other category in which 76 percent of M.D. faculty had completed at least one internship. #### 2. <u>Distribution of Residencies and Residency</u> Specialties It can be seen from Table 21 that 87 percent of full-time 1976-77 M.D. faculty had completed at least one residency; this may be compared with 84 percent five years earlier. Fifty-two percent of 1975-77 M.D.'s had completed one residency, 25 percent had completed two residencies, and 3 percent had completed three or four residencies. This represents an overall average of 1.32 residencies per full-time M.D. faculty member. Slight variations can be seen in the number of residencies of Clinical Fellowships were included with residencies if they are reported in the "residencies" area of the FRS Accession Form. If an individual reported
as two or more residencies what was really a single residency that was begun at one location and continued at other location(s), these were counted as multiple residencies because of the impossibility of distinguishing such a case from actual multiple residencies. TABLE 20 DISTRIBUTION OF FULL-TIME M.D. MEDICAL SCHOOL FACULTY BY NUMBER OF INTERNSHIPS, WITHIN RANK (1975-77, WITH 1971-72 TOTALS) | | | | | | _ | | | | | |---------------------------------------|-------|--------------------|-------|--------------------|-------|------------------------------|--------|-------------|--| | T | NU | MBER | | NTERN | | TOTAL FULL-TIME M.D. FACULTY | | | | | DANIV T | NON | E | ON | | TW | | Percen | | | | RANK | Count | Percent
of Rank | Count | Percent
of Rank | Count | Percent
of Rank | | of Rank | | | Professor | 958 | - 13 | 6032 | 84 | 183 | 3 | 7173 | 100 | | | Associate Professor | 730 | 14 | 4476 | 85 | 75 | 1 | 5291 | 100 | | | Assistant Professor | 1075 | 14 | 6664 | 85 | 86 | 1 | 7825 | 100 | | | Instructor | 329 | 17 | 1630 | 82 | 24 | 1 | 1983 | 100 | | | Clinical Ranks | 217 | 17 | 1017 | 81 | 27 | 2 | 1261 | 100 | | | Lecturer & Other | 249 | 25 | 734 | 74 | 16 | 2 | 999 | 101 | | | 1976-77 TOTAL FULL- | 3558 | 14 | 20553 | 24 | 411 | 2 | 24522 | 100 | | | TIME M.D. FACULTY 1971-72 TOTAL FULL- | 2899 | 14 | 16896 | 84 | 410 | 2 | 20205 | 100 | | 1 Excludes 588 of 25110 1976-77 full-time M.D. faculty (2.3%) and 176 of 20381 1971-72 full-time M.D. faculty (0.9%) whose rank or number of internships is unknown. TABLE 21 DISTRIBUTION OF FULL-TIME M.D. MEDICAL SCHOOL FACULTY BY NUMBER OF RESIDENCIES, WITHIN RANK (1976-77, WITH 1971-72 TOTALS) | | | NU | MBER | | | IDEN | | | | | TOTAL FULL-
TIME M.D. | | |--|-------|--------------------|-------|--------------------|-------------|--------------------|------|--------------------|-------|--------------------|--------------------------|---------| | rank | NO | | ON | | | | THR | | FOU | | FACUL | Percent | | | Count | Percent
of Rank | | Percent
of Rank | Count | Percent
of Rank | | Percent
of Rank | Count | Percent
of Rank | | | | Professor | 1136 | 16 | 3555 | 50 | 1860 | 26 | 503 | 7 | 100 | 1 | 7154 | 100 | | Associate Professor | 677 | 13 | 2675 | 51 | 1439 | 27 | 392 | 7 | 90 | 2 | 5273 | 100 | | Assistant Professor | 705 | . 9 | 4322 | 55 | 2114 | 27 | 562 | 7 | 130 | 2 | 7833 | 100 | | Instructor | 223 | 11 | 1107 | 56 | 504 | 25 | 127 | 6 | 28 | 1 | 1994 | 99 | | Clinical Runks | 210 | 17 | 618 | 49 | 319 | 25 | 86 | 7 | 29 | 2 | 1262 | 100 | | Lecturer & Other | 238 | 24 | 472 | 47 | 217 | 22 | 57 | 6 | 12 | 1 | 996 | 100 | | 1976-77 TOTAL FULL-
TIME M.D. FACULTY | 3194 | 13 | 12749 | 52 | 6453 | 26 | 1727 | 7 | 389 | 2 | 24512 | .100 | | 1971-72 TOTAL FULL-
TIME M.D. FACULTY | 3292 | 16 | 9913 | 49 | 5196 | 26 | 1409 | 7 | 344 | 2 | 20154 ¹ | 100 | ¹Excludes 598 of 25110 1976-77 full-time M.D. faculty (2.4%) and 227 of 20381 1971-72 full-time M.D. faculty (1.1%) whose rank or number of residencies is unknown. M.D. faculty of different academic ranks. The average numbers of residencies were: assistant professors, 1.37 residencies; associate professors, 1.34 each; instructors, 1.31 each; clinical ranks, 1.29 each; professors, 1.28 each; and lecturers and others, 1.13 residencies each. Table 22 shows the distributions of residency species, based on the total number of residencies of full-time M.D. faculty in the 1976-77 and 1971-72 academic years. The distributions were very similar for the two time periods. Thirty-two percent of residencies of M.D. faculty at either point in time were in Internal Medicine. Other residency specialties which accounted for relatively large percentages of the total number of residencies were Pediatrics (12 percent), General Surgery (11 percent), Pathology (8 percent), General Psychiatry (8 percent), and Radiology (6 percent). Other specialties each accounted for at most 5 percent of the residencies of full-time M.D. faculty. Fewer than 0.5 percent of residencies of full-time M.D. faculty in either academic year were in the area of Family Practice; however the number of residencies in this area increased from 14 in 1971-72, to 99 in 1976-77. Nuclear Medicine also showed a considerable increase, from 5 residencies among full-time 1971-72 M.D. faculty, to 56 among 1976-77 M.D.'s, although the percentag of all residencies that were in this specialty remained under 0.5 per cent. # 3. Distribution of Board Certifications and Areas Awarded Table 23 shows that 66 percent of all full-time 1976-77 M.D. faculty had at least one board refire cation (the same percentage as in 1971-72), we percent having one board certification (56 percent in 1971-72), and 12 percent holding two certifications (10 percent in 1971-72). Rates of board certification can be seen to be directly related to rank. Seventy-nine percent of M.D. professors had at least one board certification, as did 74 percent of associate professors, 60 percent of assistant professors, 57 percent of clinical ranks, 47 percent of lecturers and others, and 33 percent of instructors. TABLE 22 DISTRIBUTION OF RESIDENCY SPECIALTIES OF FULL-TIME M.D MEDICAL SCHOOL FACULTY (1976-77 AND 1971-72) | RESIDENCY SPECIALTY | DISTR | IBUTION OF RES | SIDENCY SPECI | | |---|--------|---------------------------|---------------|---------------------------| | | Count | Percent of
Residencies | Count | Percent of
Residencies | | Pathology | 2732 | 8 | 2468 | 10 | | Anesthesiology | 1513 | 5 | 1095 | 4 | | Dermatology | 253 | 1 | 203 | 1 | | Family Practice | 99 | * | 14 | * | | General Practice | 158 | 1 | 124 | * | | Internal Medicine | 10401 | 32 | 8218 | 32 | | Neurology | 1211 | 4 | 1001 | 4 | | Nuclear Medicine | 56 | * | 5 | * | | Obstetrics-Gynecology | 1260 | 4 | 1074 | 4 | | Ophthalmology | 437 | 1 | 323 | 1 | | Orthopedic Surgery | 579 | 2 | 462 | 2 | | Otolaryngology | 273 | 1 | 229 | 1 | | Pediatrics | . 3778 | | -3000 | 12 | | Pnysical Medicine & Rehab. | 314 | 1 | 266 | 7 | | Preventive Medicine | 55 | * | 40 | * | | Child Psychiatry | 244 | 1 | 170 | 1 | | General Psychiatry | 2647 | 8 | 2221 | 9 | | Public Health | 31 | * | 26 | * | | Radiology | 1811 | 6 | 1356 | 5 | | General Surgery | 3454 | וי | 27£0 | 11 | | Neurological Surgery | 342 | 1 | 273 | 1 | | Plastic Surçery | 133 | * | 94 | * | | Thoracic Surgery | 272 | 1 | 214 | 1 | | Urologÿ | 333 | 1 | 254 | 1 | | Other | 54 | * | 28 | * | | TOTAL RESIDENCIES OF FULL-
TIME M.D. FACULTY | 32440 | 01 | 25918 | 102 | TABLE 23 DISTRIBUTION OF FULL-TIME M.D. MEDICAL SCHOOL FACULTY BY NUMBER OF BOARD CERTIFICATIONS, WITHIN RANK (1976-77, WITH 1971-72 TOTALS) | * | | | TOTAL FULL-TIME | | | | | | | |--|-------|--------------------|-----------------|--------------------|-------|--------------------|--------------|--------------------|--| | RANK | NON | | ON | | TWO | | M.D. FACULTY | | | | : · | Count | Percent
of Rank | Count | Percent
of Rank | Count | Percent
of Rank | Count | Percent
of Rank | | | Professor | 1450 | 20 | 4532 | 63 | 1167 | 16 | 7149 | 99 | | | Associate Professor | 1377 | 26 | 3160 | 60 | 715 | 14 | 5252 | 100 | | | Assistant Professor | 3122 | 40 | 3851 | 50 | 739 | 10 | 7712 | 100 | | | Instructor | 1288 | 67 | 573 | 30 | 54 | 3 | 1915 | 100 | | | Clinical Ranks | 536 | 43 | 602 | 48 | 114 | 9 | 1252 | 100 | | | Lecturer & Other | 525 | 53 | 401 | 40 | 66 | 7 | 992 | 100 | | | 1976-77 TOTAL FULL-
TIME M.D. FACULTY | 8298 | 34 | 13119 | 54 | 2855 | 12 | 24272 | 100 | | | 1971-72 TOTAL FULL-
TIME M.D. FACULTY | 6787 | 34 | 11219 | 56 | 1901 | 10 | 19907 | 100 | | 1 Excludes 838 of 25110 1976-77 full-time M.D. faculty (3.3%) and 474 of 20381 1971-72 full-time M.D. faculty (2.3%) whose rank or number of board certifications is unknown. In Table 24 the numbers of board certifications are given for full-time M.D. faculty within each major academic department. Overall, 52 percent of M.D.'s in Basic Science departments had at least one board certification, as compared with 67 percent of M.D.'s in Clinical Science departments. Among the Basic Sciences, full-time M.D.'s in departments of Pathology had the highest percentage of board certified faculty (75 percent). The next highest rate of board certification was for departments of Microbiology (28 percent). Among the clinical departments, the highest percentages of board certified M.D.'s were in departments of Dermatology (78 percent), Radiology (77 percent), Pediatrics (76 percent), Opthalmology (74 percent), and Surgery (73 percent). The lowest rates of board certification for full-time M.D. faculty were in departments of Psychiatry, and Public Health and Preventive Medicine, with 53 percent and 52 percent, respectively. Rates of board certification of M.D.'s ranged between 59 percent and 70 percent for all other clinical departments. The distributions of specialty areas are shown in Table 25, for all board certifications held by full-time M.D. faculty. Very little change occurred in the distributions between 1971-72 and 1976-77. The area of the largest number of hoard certifications was Internal Medicine (24 percent of all certifications held by full-time 1976-77 M.D.'s), with relatively large numbers also in the areas of Pediatrics (12 percent) and Surgery (8 percent). total of 15 percent of the board certifications of full-time M.D. faculty were held in the various surgical areas, including the sub-specialties of Orthopedic Surgery, Neurological Surgery, Plastic Surgery, Thoracic Surgery, and Urology. various areas of Pathology accounted for a total of 10 percent of the board certifications.) All other specialties accounted for fewer than five percent each of all board certifications awarded to fulltime 1976-77 M.D. faculty. As ves the case for residency specialties,
increases occurred, between 1971-72 and 1976-77, in the numbers of board certifications held in the areas of Family Practice (53 certifications in 1971-72, TABLE 24 NUMBER OF BOARD CERTIFICATIONS OF FULL-TIME M.D. MEDICAL SCHOOL FACULTY, WITHIN MAJOR ACADEMIC DEPARTMENTS (1976-77) | | | | OF BOARD | | | | TOTAL
TIME | M.D. | |---------------------------------|--------|---------------|----------|---------------|--------|---------------|---------------|--------------| | ACADEMIC [| NO | | ON | | TW | | FACUL | | | DEPARTMENT | Count | % of
Dept. | Count | % cf
Dept. | Count | % of
Dept. | Count | % of
Der* | | BASIC SCIENCE | | | | _ | | | 000 | 101 | | Anatomy | 187 | 93 | 14 | 7 | Į į | וָן י | 202 | 101 | | Biochemistry | 89 | 92 | 7 | 7 | , , | ָן <u>ו</u> | 97 | 100 | | Microbiology | 129 | 72 | 39 | 22 | 10 | 6 | 178 | 100 | | Pathology
Pharmacology | 480 | 26 | 980 | 53 | 400 | 22 | 1860
263 | 101
100 | | Physiology | 220 | 84 | 43 | 16 | 0 | 0 | 263
284 | 100 | | Other Basic Science | 256 | 90 | 27 | 10
27 | | î | 284
77 | 99 | | (Total Basic Science) | 55 | 71 | 21 | | (424) | /14 | | | | (Total basic science) | (1416) | (48) | (1131) | (38) | (414) | (14) | (2961) | (100) | | CLINICAL SCIENCE Anesthesiology | 500 | 38 | 789 | 60 | 18 | 1 | 1307 | 99 | | Dermatology | 36 | 21 | 129 | 76 | 4 | 2 | 169 | 99 | | Family Practice | 180 | 41 | 239 | 55 | 18 | 4 | 437 | 100 | | Medicine | 2143 | 34 | 3188 | 50 | 1023 | 16 | 6354 | 100 | | Neurology | 261 | <i>i</i> | 359 | 51 | 85 | 12 | 705 | 100 | | Ob-Gyn | 334 | 32 | 664 | 65 | 30 | 3 | 1028 | 100 | | Ophthalmology | 98 | 26 | 269 | 72 | 8 | 2 | 375 | 100 | | Orthopedics | 86 | 32 | 177 | 66 | 5 | 2 | 268 | 100 | | Otolaryngology | 53 | 29 | 125 | 69 | 2 | 1 | 180 | 99 | | Pediatrics | 624 | 23 | 1726 | 64 | 330 | 12 | 2680 | 99 | | Phys. Med & Rehab. | 92 | 34 | 167 | 62 | ון | 4 | 270 | 100 | | Psychiatry | 979 | 47 | 952 | 45 | 364 | 8 | 2095 | 100 | | Public Health & | 1 | | | | | į | ļ | i | | Prev. Med. | 184 | 48 | 174 | 46 | 22 | 6 | 380 | 100 | | Radiology | 407 | 23 | 1206 | 69 | 144 | 8 | 1757 | 100 | | Surgery | 759 | 26 | 1597 | 55 | 528 | 18 | 2884 | 99 | | (Total Clinical Science) | (6736) | (32) | (1761) | (56) | (2392) | (11) | (20889) | (99) | | <u>OTHER</u> | 148 | 34 | 233 | 54 | 51 | 12 | 43? | 100 | | TOTAL FULL-TIME
M.D. FACULTY | 8300 | 34 | 13125 | 54 | 2857 | 12 | 242821 | 100 | $^{^{1}}$ Excludes 828 of 25110 full-time M.D. faculty (3.2%) whose department of affiliation or number of board certifications is unknown. TABLE 25 DISTRIBUTION OF BOARD CERTIFICATIONS AWARDED TO FULL-TIME M.D. MEDICAL SCHOOL FACULTY (1976-77 AND 1971-72) | | DISTRI | BUTION OF BO | DARD CERT | IFICATIONS | |--|------------|------------------|------------|------------------------| | | 197 | 6-77 | 197 | 1-72 | | BOARD CERTIFICATIONS | | Percent | | Percent | | AND SUB-SPECIALTIES | | of Certi- | 0 | of Certi-
fications | | | Lount | fications | Count | Tications | | Anesthesiology | 821 | . 4 | 650 | 4 | | Dermatology | 182 | 1 | 175 | , 1 | | Family Practice | 225 | | 53 | * | | Internal Medicine | 4545 | 24 | 3264 | 22 | | Cardiovascular Diseases | 320 | 2 | 207 | 1 | | Gastroenterology | 166 | | 81 |] | | Pulmonary Diseases | 140 | | 73 | 1 | | Neurological Surgery | 196 | 1 | 187 | 1 | | Nuclear Medicine | 177 | | . 6 | | | Obstetrics & Gynecology | 722
322 | 1 4 | 680
249 | 4 | | Ophthalmology
Orthopedic Surgery | 330 | 4
2
2 | 280 | 2
2 | | Otolaryngology | 205 | 1 | 187 | 1 | | Pathology | 203 | ! ' | 107 | ! ' | | Anatomic Pathology | 885 | 5 | 903 | . 6 | | Clinical Pathology | 341 | 5
2
2 | 357 | 6
2
2
1 | | PA & Clinical Pathology | 342 | . 2 | 258 | 1 2 | | Other Pathology | 229 | i ī | 201 | l ī | | Pediatrics (General) | 2303 | 12 | 1934 | 13 | | Pediatric Cardiology | 159 | 1 | 149 | 1 | | Pediatrics (Other Specific) | 84 | * | 28 | * | | Physical Medicine & Rehabilitation | 199 | 1 | 204 |] 1 | | Plastic Surgery | 99 |] | 75 |] | | Preventive Medicine (General) | 108 | 1 | 128 | 1 | | Psychiatry & Neurology | 774 | 4 | 833 | , 6 | | Child Psychiatry | 113 | 1 | 113 | 6
1
2
3
6 | | Neurology/Child Neurology
Psychiatry/Psychoanalysis | 318
596 | 2
4
5
1 | 248
466 | ! 4 | | Radiology (General) | 1038 | ! ! | 882 | 3 | | Radiology (Specific) | 248 | ! ĭ | 124 | i | | Surgery | 1453 | | 1301 | 1 4 | | Thoracic Surgery | 425 | 8
2
1 | 433 | 9 | | Urology | 203 | l ī | 166 | i | | Other | 583 | 3 | 131 | 1 | | TOTAL BOARD CERTIFICATIONS OF FULL-TIME M.D. FACULTY | 18851 | 102 | 15026 | 100 | 225 in 1976-77) and Nuclear Medicine (6 certifications in 1971-72, and 177 in 1976-77)—although these each accounted for fewer than one percent of all board certifications in either year. ## B. Pre- and Post-Doctoral Awards1 # 1. Distribution of Pre-Doctoral Awards to Ph.D. Faculty Table 26 shows the number of pre-doctoral awards granted to full-time Ph.D. faculty (M.D. and Ph.D., and Ph.D., and Ph.D./O.H.D. groups). Sixty-two percent of these faculty in 1976-77 had received some pre-doctoral support, including 44 percent with one award, 14 percent with two awards, and 4 percent with three awards. The relative percentages of faculty with pre-doctoral awards was lower among the M.D. and Ph.D. group (39 percent having at least one award) than among the Ph.D./O.H.D. group (67 percent having received awards). # 2. Source of Pre-Doctoral Awards to Ph.D. Faculty by Year of Award Table 27 shows the pre-doctoral awards to Ph.D. faculty by source of award, within four time periods in which awards began. (Note that the data for the 1970's "decade" cannot be completed, but trends may still be extrapolated.) Overall, NIH is the single largest source of predoctoral support, having provided 34 percent of all pre-doctoral awards to Ph.D. faculty. NIH provided 6 percent of the pre-doctoral awards in the years The term "award" is used in a general way, to indicate support from national research agencies and private foundations, as well as from academic institutions. Pre-doctoral fellowships, which support the training of students in doctoral degree programs, are generally not awarded to undergraduate medical students; therefore they are analyzed only for Ph.D. faculty in this report. Post-doctoral fellowships, on the other hand, are awarded to graduates of either M.D. or Ph.D. programs, to support post-graduate research. TABLE 26 DISTRIBUTION OF FULL-TIME PH.D. MEDICAL SCHOOL FACULTY BY NUMBER OF PRE-DOCTORAL AWARDS, WITHIN DEGREE TYPE (1976-77) | NUMBER OF | | EGREE
& Ph.D., | T Y P | E
/O.H.D. | TOTAL
TIME
FACUI | TY | |-------------------------------|-------|----------------------|-------|----------------------|------------------------|---------------------| | PRE-DOCTORAL
AWARDS | Count | Percent
of Degree | Count | Percent
of Degree | Count | Percent
of Total | | NONE | 1116 | 61 | 3541 | 34 | 4657 | , 38 | | ONE | 539 | 30 | 4929 | 47 | 5468 | 44 | | TWO | 132 | 7 | 1648 | 16 · | 1780 | 14 | | THREE | 34 | 2 | 447 | 4 | 481. | 4 | | | | | | | | | | TOTAL FULL-TIME PH.D. FACULTY | 1821 | 100 | 10565 | 101 | 12386 ¹ | 10 _, C | ¹Exclude 571 of 12957 full-time Ph.D. faculty (4.4%) whose number of Pre-doctoral awards is unknown. TABLE 27 DISTRIBUTION OF PRE-DOCTORAL AWARDS TO FULL-TIME PH.D./O.H.D. MEDICAL SCHOOL FACULTY BY SOURCE OF AWARD AND YEAR AWARD BEGAN (1976-77) | | | - | YEAR | AWAR | D BEG | A N | | - ' . | TOTAL PRE-DOCT | ORAL AWARDS TO | |---|--------------|--------------|---------|--------------|--------------|----------------|--------------|--------------|-------------------------------------|-----------------| | SOURCE OF
- Pre-doctoral | PRIOR | TO 1950 | 1950 | - 1959 | .1960 | - 1969 | | - 1976 | Ph.D./O.H.D. | FACULTY | | FYARD | | Percent | | Percent | | Percent | Number | Percent | Number | Percent | | | of
Awards | of
Awards | Of | of
Awards | of
Awards | Of
Swands | of
Awards | Of | of:
Awards: | of-
Awards = | | * | Awarus | Marus | AMELUS. | Maius | | mai us | JAKEI US | - rwai us | 34401 d.3 | - | | NIH | 67 | 6 | 596 | 25 👡 | 2543 | 43 | 322 | 34 | 3528 | 34 | | Other Public Health Service
(Including NIMH) | 38 | 3 | 216 | g g | 585 | 10 | 49 | 5 | . 888 | 9 ~~~ 2. | | SRS | 0 | o | 4 | * | 42 | 1 | 2 | * | 48 | * | | 0E | 0 | 0 | 7 | * | , 117 | 2 | 16 | 2 | 140 | 1 | | Other DHEW | 6. | 1 | 28 | 1 | 253 | 4 | 82 | 9 | 369 | 4 | | VA | 53 | 5 | 53 | 2 | 105 | ⁻ 2 | 38 | t 4 . | 249 | 2 | | NSF | 2 | * | 152 | 6 | 408 3 | -7 · | 66 | 7: | * - ⁻ - ₋ 628 | . 6 | | Other Federal Government | 78 | 7 | 140 | 6 | 258 | 4 . | 30 | 3, | 516 | 5 | | Foreign | 29 | 3 | 81 | 3 | 168 | 3 | 19 | 2 | 297 | 3, | | Industry | 51 | 5 | 95 | 4 | 1 75 | 1 - | 8 | · 1 | 229 | 2 | | Coundation | 158 | 14 | 278 | 12 | 278 | 5 | 63 | - 7 | 792 | 8 | | State | 0 | 0 | 2 | * | 17 | * - | 18 | 2 | 37 | * | | Academic-Foreign | 17 | 2 | 36 | 2 | 78 | 1 | 8 | 1 | 139 | ,1 | | Academic | 492 | 45 | 573 | 24 | 852 | 14 | 184 | 19 | _ 2101 | 20 | | Miscellaneous Other | 104 | 10 | 127 | 5 | 151 | 3 | 42 | 4 | 424 | 4 | | Total Pre-Doctoral Awards
to Full-time Ph.D./O.H.D.
Faculty | 1095 | 101 | 2398 | 100 | 5945 | 100 | 947 | 100 - | 10385 | 100 | prior to 1950, increasing to 25 percent of awards that began in the decade of the 1950's. By the 1960's, and continuing into the present decade, NIH ranks consistently highest among all sources of pre-doctoral awards (accounting for 43 and 34 percent of awards in the 1960's and 1970's, respectively). Academic institutions accounted for the next largest percentage of pre-doctoral awards, having provided 20 percent of those awarded in all time periods combined. But whereas academic institutions supported 45
percent of pre-doctoral grants given prior to 1950, they accounted for only 24 percent of pre-doctoral awards in the 1950's, 14 percent in the 1960's, and 19 percent of awards that began since 1970. All Federal Government sources considered together provided 61 percent of all pre-doctoral awards to full-time 1976-77 Ph.D. faculty -- including 22 percent of awards that began prior to 1950, 49 percent of awards in the 1950's, 73 percent of awards in the 1960's, and 64 percent of awards that began since 1970. # 3. Discipline of Pre-Doctoral Awards to Ph.D. Faculty by Year of Award Table 28 again shows the pre-doctoral awards to Ph.D. faculty by four time periods in which the awards began, this time showing the relative distribution of awards for the various training disciplines within each time period. Sixty-five percent of pre-doctoral awards granted in all time periods combined were given for Basic Science training, with 6 percent for the Clinical Sciences, 11 percent for Physical Sciences and Engineering, 14 percent for the Behavioral and Social Sciences, 3 percent for Allied Health, and fewer than one percent each for Administration or for "Other" disciplines. TABLE 28 DISTRIBUTION OF PRE-DOCTORAL AWARDS TO FULL-TIME Ph.D./O.H.D. MEDICAL SCHOOL FACULTY BY DISCIPLINE OF AWARD AND YEAR AWARD BEGAN (1976-77) | | | | | (19/6-//) | | | | | | | |---|---------|-------------------|------------|--------------|---------------|--------------|-----------|--------------|--|---------------------| | DISCIPLINE OF PRE-DOCTORAL | Duran 4 | 1050 | Y.E.A.F | AWAR | | AN | | | TOTAL PRE-L
AWARDS TO F
Ph.D./O.H.D. | OCTORAL
ULL-TIME | | AWARD | Prior t | 20 1950
2 of | # of | 1959
% of | 1960-
≢ of | 1969
2 of | 1970- | 1976
% of | Ph.D./O.H.D.
of | FACULTY
! % of | | | Awards | Awards | Awards ' | Awards | BASIC SCIENCE Anatomy | 55 | | 336 | _ | | | 2.5 | | | | | Biochemistry | 257 | 5
24 | 115
516 | 5
22 | 494
1116 | 8
19 | 94
93 | 10
10 | 758
1982 | 7
19 | | Biology, All | 38 | 4 | 76 | 3 | 248 | 4 | . 27 | 3 | 389 | 4 | | 8iophysics | 18 | 2 | 57 | 2 | 99 | 2 | ំ រ៉ា | i | 185 | 2 | | Genetics Immunology | 16 | 1 | 45 | 2 | 103* | 2 | 13 | ì | 177 | . 2 | | Micro-Parasitology | 84 | 3
8 | 11 | * | 71 | 1 | 15 | 2 | = 101 € | 1 | | Pathology-Basic | 14 | 1 | 241
21 | 10
1 | 489
59 | -8 | 57
14 | 6
1 | 871
108 | 8 | | Pharmacology Pharmacology | 41 | 4 | 159 | 7 | 416 | 7 | 57 | 6 | 673 | , , | | Physiology | 121 | 11 | 245 | 10 | 671 | ท่ | 107 | i~ 31 | 2144 | i 11 | | All-Other | 75 | 7. | 95 | 4 | 125 | 2 | 15 | 2 | 310 | 3 | | (Total Basic Science) | (723) | (67) | (1581) | (6?) | (3891) | (66) | (503) | (53) | (6698) ~ | (65) | | Anesthesiology | 1 | * | 0 | -0 | 2 | | | | | | | Dermatology | Ò | 0 | 2 | * | 2 | ! ; | 1 0 | ō | 1 . | | | Endocrinology | 8 | Ĭ | 17 | 1 | 41 | 1 | l š | ii | 74 | i | | i commity reductive | 0 | Q | 0 | Ó | 0 | Ò | 0 | 0 | Ö | Ò | | Internal Medicine General Medicine | 30 | * | 15 | 1 | 20 | * | 1 | * 1 | 4D | * | | Nuclear Medicine | 30 | 3
0 | 46 | 2 | 46
24 |] | 6 |] | 128 -
33
14 | 1 | | Neurology | 1 1 | * | 5 | * | 7 | | 5 | 1 | 33 | : | | 0b-Gyn | 1 i | * | Ĭŏ | 0 | 3 | * | 2 | | 6 | * | | Pathology - Clinical | 2 | * | 3 | * | 4 - | * | l ī | * | 10 · | . * | | Pediatrics Physical Medicine and | U | 0 | 1 | * | 1 | * | 3 | * | 5 | * | | Rehabilitation | 2 | • | 0 | 0 | ۱ - | | | | _ | | | Psychiatry | 1 6 | i. | 1 4 | ¥ | 5 | | 0 3 | | 7
16 | | | Public Health and |) | • | 1 7 | | , | ļ, - | 1 3 | | '8 | | | Preventive Medicine | 6 | ; | 8 | * | 46 | 1 | 13 | 1 | 73 | 1 | | Radiology | 3 | * | 13 | 1 | 59 | 1 | 9 | 1 | 73
84 | 1 | | Surgery
All Other | 6 |] | 10
8 | * | 18 | * | 0 | 0 | 34 | * | | (Total Clinical Science) | (69) | (6) | (136) | (6) | (311) | (5) | 5
(58) | /6\ | 42
(574) | (6) | | • | 1 ' ' | | (150) | (0) | (311) | (5) | (30) | (6) | (5/4) | . (0) | | PHYSICAL SCIENCES & ENGINEERING | 174 | 16 | 270 | 11 | 652 | 11 | 86 | 9 | 1182 | 11 | | BEHAVIORAL & SOCIAL SCIENCES | 94 | 9 | 296 | 13 | 807 | 14 | 226 | 24 | 1423 | 14 | | ALLIED HEALTH | 19 | 2 | 55 | 2 | 156 | 3 | 32 | 3 | 262 | 3 | | <u>ADMINISTRATION</u> | n | 0 | 1 | * | 12 | * | 8 | 1 | 21 | * | | <u>OTHER</u> | 6 | 1 | 22 | 1 | 73 | 1 | 30 | 3 | 131 | 1 | | TOTAL PRE-DOCTORAL AWARDS TO FULL-TIME Ph.D./O.H.D. FACULTY | 1085 | 101 | 2361 | 100 | 5902 | 100 | 943 | 99 | 10291 | | **...**: The relative distribution of pre-doctoral awards by discipline remained guite constant for the first three time periods shown. There is an apparent shift in the fields of study, however, for awards that began since 1970 as compared with earlier predoctoral awards. The percentage of pre-doctoral awards given for study in Basic Science disciplines dropped from 66 percent in the 1960's and earlier time periods, to 53 percent of awards given since This decrease in the overall total of predoctoral awards for Basic Science study is due almost entirely to the relative decrease in pre-doctoral support for Biochemistry (from 19 percent of all predoctoral awards that began in the 1960's to only 10 percent of those awards granted between 1970 and 1976). Another notable trend in the distribution of predoctoral awards by discipline is that the percentage of awards for training in the Behavioral and Social Sciences increased from 13 or 14 percent in the 1950's and 1960's to 24 percent of pre-doctoral awards granted since 1970. #### 4. Distribution of Post-Doctoral Awards Table 29 shows the number of post-doctoral awards given to full-time 1976-77 faculty in three doctoral degree groups. Fifty-four percent of all full-time doctoral faculty had received some post-doctoral support (36 percent had received one award, 13 percent had two awards, and 5 percent had received three or four awards). Sixty-one percent of M.D. and Ph.D.'s, 52 percent of M.D.'s, and 54 percent of Ph.D./O.H.D.'s had received some post-doctoral support. ### 5. Source of Post-Doctoral Awards, by Year of Award The relative contribution of various sources to the post-doctoral training of full-time doctoral faculty can be seen in Table 30. As was the case for pre-doctoral awards to Ph.D. faculty, NIH was the single largest source of post-doctoral support (44 percent of awards given) for all time periods combined. Although NIH provided only 12 percent of post-doctoral awards that began prior to 1950, by the 1950's this was the largest single source of # DISTRIBUTION OF FULL-TIME DOCTORAL MEDICAL-SCHOOL FACULTY BY NUMBER OF POST-DOCTORAL AWARDS, WITHIN DEGREE TYPE (1976-77) | NUMBER OF
POST-DOCTORAL | | DEGI | | TOTAL FULL-
TIME DOCTORAL
FACULTY | | | | | |----------------------------------|------|--------------------------------|-------------|---|-------------|--------------------------------|--------------------|----------------------| | AWARDS | | & Ph.D
Percent
of Degree | M.
Count | Percent
of Degree | | O.H.D.
Percent
of Degree | | Percent
of Degree | | None | 739 | 38 | 10509 | 48 | 4853 | 4ŏ | 16101 | 47 | | 0ne | 713 | · 37 | 7388 | 34 | 4038 | 38 | 12139 | 36 | | Two | 312 | 16 | 2755 | 13 | 1221 | 12 | 4288 | 13 | | Three | 122 | 6 | 803 | 4 | 301 | 3 | 1226 | 4 | | Four | 31 | 2 | 243 | 1 | 80 | 7 | 354 | | | TOTAL FULL-TIME DOCTORAL FACULTY | 1917 | 99 | 21698 | 100 | 10493 | 100 | 34108 ¹ | 101 | ¹Excludes 1950 of 36058 full-time doctoral faculty (5.4%) whose number of pre-doctoral awards is unknown. 105 106, TABLE 30 DISTRIBUTION OF POST-DOCTORAL AWARDS TO FULL-TIME DOCTORAL MEDICAL SCHOOL FACULTY BY SOURCE OF AWARD AND YEAR AWARD BEGAN (1976-1977) | SOURCE OF
POST-DOCTORAL | Frior t | | | A W A R#D | B E G A 1 | | 1970- | 1976 | TOTAL F
LOCTORAL
TO FULL
COCTORAL | AWARDS
TTHE | |---|------------------------|---------------|-------------------------|-----------|---|---------|------------------|------|--|----------------| | AWARD | Number
of
Awards | Percent
of | Number
of
'Awards | Percent | Number of Awards | Percent | Number
of | | llumber
of
Awards | Percent | | NIH | 174 | 12 | 1582 - | - 32 | 6501 | 52 | 3032 | 48 | 11289 | 44 | | Other Public Realth Service 😅 🕯 | 86 | 6 | 537 | 11 | :318 ; | ** | 237 | 4 | 2178 | . 9
! | | SRS | 0 ; | 0 | 5_ | * | · • • • • • • • • • • • • • • • • • • • | * | 18 | * | 64_ | * | | 0E | 0 ; | 0 | 1 - | * | 6 | , *· | 5 5 | • | 12 | * | | Other DHEW | 16 | 1 | 73 | 1 | 378 | 3 | [,] 321 | 5. | 782 | 3- | | VA | 42 | 3 | - 49 | ¦ 1 | 171 | 1 | 252 | 4 | 514 | 2 - | | HSF | 3 ; | * | 76 [~] | 2 | 228 | 2 | 72 | 1 | 379 | 1 | | Other Federal Government | 141 | · 9 | 242 | 5 | 305 | 2 | 97 | . 2 | 785 | 3 | | Foreign | 35 | 2 | 127 | 3 | 247 | 2 | 138 | . 2 | 547 | 2 | | Industry | 31 | . 2 | 111 | 2 | 112 | 1 | 67 | , j. | 321 | 1. | | Foundation | 445 | 30 | 1367 . | 27 | 1792 | 14 | 1096 | 17 | 4700 | 18 | | State | 2 | * | 7 | * | 4 ; | * | 17 | * | 24 | * | | Academic - Foreign | 28 | 2 | 51 | 1 | 106 | 1 | 92 | 1 | 277 | 1 | | Academic | 340 | 23 | 498 | 10 | 972 | 8 | 708 | 11 | 2518 | 10 | | Miscellaneous Other | 163 | 11 | 255 | 5 | 376 | 3 | 226 | . 3 | 1020 | 4 | | TOTAL POST-DOCTORAL AWARDS
TO FULL-TIME DOCTORAL FACULTY | 1500 | '01 | 4975 | 100, | 12557 | 99 | 6378 | 100 | 25410 | 98 | support (32 percent of awards). In the 1960's and continuing in the period from 1970 to 1976, NIH provided about half of all post-doctoral support (52 percent of awards in the 1960-69 period, and 48 percent for 1970-76). Private foundations accounted for the next highest percentage of post-doctoral awards, having provided 18 percent of awards granted in all time
periods. The percentage of post-doctoral support given by private foundations, has decreased over time, however, from 30 percent of awards that began prior to 1950, to 27 percent of the awards given in the 1950's, 14 percent of those in the 1960's, and 17 percent of those given between 1970 and 1976. All Federal Government sources, taken together, accounted for about the same percentage of post-doctoral awards as was seen for pre-doctoral support in all four time periods combined (just over 60 percent). Federal Government sources provided 31 percent of post-doctoral awards that began prior to 1950, 52 percent of awards in the 1950's, 70 percent of those in the 1960's, and 64 percent of post-doctoral awards that began in the 1970-76 cime period. #### 6. Discipline of Post-Doctoral Awards, by Year of Award Table 29 shows the relative distribution of post-doctoral awards to all full-time salaried faculty holding a doctorate degree. Table 31 displays data on the distribution of disciplines for which these awards were granted, in each of four time periods. Thirty-nine percent of post-doctoral awards given in all time periods combined were for Basic Science disciplines, while 56 percent of post-doctoral awards were for disciplines in the Clinical Sciences. Physical Sciences, Behavioral and Social Sciences, Allied Health, Administration, and "Other" disciplines each accounted for two percent or fewer of all post-doctoral awards. The relative distribution of post-doctoral awards among the various disciplines remained quite stable over all four time periods shown. The largest single area of post-doctoral support was Internal Medicine (18 percent of all post-doctoral awards), followed | DISCIPLINE OF | | | YEAR | AWAR | O BEG | A N | 1970-1 | 036 | TOTAL POST
AWARDS TO
DOCTORAL | FULL-TIME | |--|--------------|-------------------------|--------------------------|-----------------------|--------------------------|----------------|----------------|-------------|-------------------------------------|----------------| | POST-DOCTORAL
AWARD | Prior to | 1950
% of
Awards' | 1950-1
of
Awards | 959
% of
Awards | 1960-1
of
Awards | % of
Awards | # of
Awards | % of Awards | # of Awards | % of
Awards | | E'SIC SCYENCE Anatomy | Awarus
39 | 3 | 122 | 2 | 275 | 2 | 155 | . 2 | 591 | 2 | | Biochemistry | 165 | 13 | 684 | 14 | 1522 | 12 | 734 | 11 | 3105 | 12 . | | Biology, All | 9
16 | 3 | 36
46 |] | 164
159 | } | 86
53 | } | 295
274 | 1 | | Biophysics
Genetics | 16 | ļ ļ | 61 | 1 | 263 | ż | 120 | Ż | 453 | ż | | Immunology | 10 | ii | 40 | i | 233 | 2 | 163 | 3 | 446 | 2 | | Micro-Parasitology | 45 | 3 | 144 | 3 | 415 | 3, , | 213 | 3 | 817* | 3 | | Pathology-Basic
Pharmacology | 61
42 | 3 | 289
136 | 6 | 502
453 | 1 | 139
276 | . 2 | 991
907 | 4 | | Physiology | 148 | 10 | 376 | . 8 | 933 | ; ; | 463 | 7 | 1921 | 8 | | All Other | 18 | 1 1 | 25 | ĭ | 48 | * | 16 | * | 107 | * | | (Total Basic Science) | (562) | (38) | (1959) | _ (40) | (4967) | (40) | (2418)~ | (38) | (9907). | (39) | | CLINICAL' SCIENCE | | | | • • | l ' | | | | 076 | . , | | Anesthesiology Dermatology | 7 | * | 36
23 | 1 | 141 | 1 | 92
24 | 1 | 276
119 | | | Endocrinology | 41 | 3 | 182 | Ä | °. 439 | 4 | 227 | 4 | 889 | 4 | | Family Practice | 1 % | . 6 | 102 | 7 | 14 | * * | و ا | * | 24 | * | | Internal Medicine | i- 208 | 14 | 808 | 17 | 2228 | 18 | 1372 | 21 | 4616 | . 18 | | General Medicine | 93 | 6 | 176 | 4 | 252 | 2 | 25 | * | 546 | 2 | | Nuclear Medicine | 8 | 1 1 | 21 | * | 76
276 | | 52
102 | - 1
2 | 157
544 | 2 | | Neurology
Ob-Gyn | 32
24 | 2 | 134
52 | 3 | 123 | 2 | 84 | 1 | 283 | 1 | | Pathology-Clinical | 42 | 3 | 167 | 3 | 359 | 3 | 98 | 2 - | 666 | , 3 | | Pediatrics | 88 | 6 | 237 | 5 | 748 | 6 | 531 | 8 | 1604 | 6 | | Physical Medicine and | | | | • | | ļ | l | | | | | Rehabilitation | 111 | 1 | 37 | 1 1 | _51 | * | . 20 | * | 119
1124 | | | Psychiatry | 78 | 5 | 222 | 5 | 581 | 5 | 243 | 4 | 1124 | 4 | | Public Health and
Preventive Medicine | 20 | , | 48 | 1 | 135 | . 1 | 69 | 7 | 272 | 1 | | Radiology | 25 | 2 | 116 | ż | 309 | ż | 218 | 3 | 668 | 3 | | Surgery | 108 | 1 7 | 340 | 7 | 849 | 7 | 391 | 6 | 1688 | 7 | | All Other | 32 | 2 | 85 | .2 | 218 | 2 | 155 | , 2 | 490 | 2.
(56) | | (Total Clinical Science) | (828) | (57) | (2685) | (55) | (6860) | (55) | (3712) | (58) | (14085) | (50) | | PHYSICAL SCIENCE & ENGINEERING | 63 | 4 | 105 | 2 | 292 | 2 | 124 | 2 | 584 | 2 | | BEHAVIORAL & SOCIAL SCIENCE | 6 | * | 89 | 2 | 232 | 2 | 125 | 2 | 452 | 2 | | ALLIEO HEALTH | 3 | * | 26 | 1 | 57 | - 1 | 42 | 1 | 138 | . 1 | | <u>ADMINISTRATION</u> | 0 | 0 | 0 | 0 | . 3 | * | 7 | * | 10 | * | | OTHER | 2 | * | 2 | * | 33 | * | 11 | * | 48 | * | | TOTAL POST-DOCTORAL AWARDS | | ! | | | | | | | | | | TO FULL-TIME DCCTORAL FACULTY | 1464 | 100 | 4866 | 100 | 12454 | 100 | 6439_ | 101 | 25224 | 100 | by Biochemistry (12 percent), Physiology (8 percent), Surgery (7 percent), and Pediatrics (6 percent). Each of the other disciplines accounted for fewer than five percent of all post-doctoral awards. #### VII. SPECIAL TOPICS #### A. Faculty Characteri tics by Sex Tables 32 through 35 compare male and female faculty at U.S. medical schools on several demographic, appointment, and employment history characteristics. #### 1. Type of Employment by Sex Table 32 indicates that there were no major differences by sex in terms of type of employment of 1976-77 faculty. Fifty-nine percent of males and 63 percent of females held SFT appointments; 12 percent of faculty of each sex had SFTA appointments; 13 percent of male and 9 percent of female faculty had GFT positions; 5 percent of males and 4 percent of females held GFTA appointments. Purt-time (PT) employment accounted for 7 percent of males and 10 percent of females; PTA appointments accounted for 3 percent, of faculty of each sex. Tables 33 through 35 are based on the 89 percent of male faculty and the 88 recent of female faculty employed at medical schools on a full-time basis. #### 2. Sex of Faculty within Degree Type It can be seen from Table 33 that 15 percent of all full-time medical school faculty in 1976-77 were females -- including 5 percent of the M.D. and Ph.D. degree group, 10 percent of M.D. faculty, 15 percent of Ph.D./O.H.D. faculty, and 56 percent of non-doctoral faculty. Only 2 percent of women (compared with 6 percent of men) on medical school faculties had both an M.D. and a Ph.D. degree. Forty-one percent of women (compared with 62 percent or men) had M.D.'s, 29 percent of women (vs. 28 percent of men) had Ph.D. or O.H.D.'s, and 28 percent of women (vs. 4 percent of men) had no doctoral degree. #### 3. Academic Ranks of Male vs. Female Faculty, within Degree Type In Table 34 the ranks of male and female fulltime faculty are compared, within each degree type. TABLE 32 TYPE OF EMPLOYMENT OF MEDICAL SCHOOL FACULTY BY SEX (1976-77) | | | | | TYPE | 0 F | E M.P.L. | DY H.E.N. | ή | . 1 | | |--------|-----------------------|----------------------------|------------------|----------------------------|-----------|--------------------------|---------------------------|-------------------|----------------|--------------| | S | EX | | STRICT GEOGRAPHI | | | - | PART | . e | PAŘT- | | | | | Medical
School
(SFT) | | Medical
School
(GFT) | | TIME | Medical
School
(PT) | Affil.
Instit. | TIME | TOTAL | | Male | Count
% of Males | 22030
59 | * | 4942
13 | v | (332 24)
(89) | 2739
7 | 1267
3 | (4006)
(11) | 37230
100 | | Female | Count
% of Females | 4150
63 | 801
12 | 584
9 | 260
4 | (5795)
(88) | 640
10 | 178
3 | (818)
(12) | 6613
100 | | TOTAL | Count
% of Total | 26180
60 | 5213
12 | 5526
13 | 2100
5 | (39019)
(89) | 3379
8 | 1445 | (4824)
(11) | 43843
100 | ¹Excludes 1235 of 45078 faculty (2.7%) whose sex or type of employment is unknown; TABLE 33 SEX OF FULL-TIME MEDICAL SCHOOL FACULTY WITHIN OEGREE TYPE (1976-77) | | M / | ALE | FEM | A L E' | PERCENTAGE OF | PERCENTAGE OF | |--------------------|-------|----------------------|-------|----------------------|-----------------|---------------------------| | DEGREE | Count | Percent
of Degree | Count | Percent
of Degree | WOMEN WITH EACH | MEN WITH EACH OEGREE TYPE | | M.O. & Ph.D. | 1917 | 95 | 98 | . | 2 | ·6 | | M.D. | 20690 | 90 | 2380 | 10 | 41 | 62 | | Ph.O./O.H.O. | 9286 | 85 | 1654 | 15 | 29 | 28 | | Non-Doctoral | 1315 | 44 | 1649 | 56 | 28 | . 4 | | TOTAL ³ | 33202 | 85 | 5781 | 15 | 100 | 100 | ¹ The table excludes 192 of 39175 full-time faculty (0.5%) whose degree type or sex is unknown. TABLE 34 RANK AND BASIC/CLINICAL DEPARTMENT AFFILIATION OF FULL-TIME MEDICAL SCHOOL FACULTY BY SEX, WITHIN DEGREE TYPE (1976-77) | DEPARTHENT AFFILIATION | RANK AND BASIC/CLINICAL | | PER | CENT | DF DE | GREE | AND S | ĒΧ | | PERCE | |
--|-------------------------------------|---------|---------------|---------|---------------|----------|-----------------|---------------|---------|--------------|----------| | Professor Basic-Science Departments Clinical Science | | | | | | | Ph.D./D.H.D | | ctoral | TIME FACULTY | | | Basic Science Departments | ~- | Male | <u>Female</u> | Male | <u>Female</u> | Male | <u> Female</u> | <u> Male</u> | Female | Male | · Female | | Basic Science Departments | Professor | 1 | | | : | | | 1 | | il | | | Clinical Science Departments (45) (22) (28) (9) (27) (10) (3) (2) (28) (28) (35) (27) (10) (3) (2) (28) (28) (35) (27) (30) (2) (28) (28) (35) (27) (30) (27) (30) (27) (30) (27) (30) (27) (30) (27) (30) (27) (30) (27) (30) (30) (27) (30) (30) (31) (31) (31) (31) (31) (31) (31) (31 | | 18 | . 8 | 4 | . 1 | | · | | | , o | ં , | | (45) (22) (28) (9) (27) (10) (3) (2) (28) (28) (28) (27) (10) (3) (2) (28) (28) (28) (27) (10) (3) (2) (28) | Clinical Science Departments | | | 24 | i è | | . á | ' '2 | ; ; | i 10 | | | Sociate Professor | (Total) | (45) | | | | | | (3) | 121 | | (8) | | Clinical Science Departments 16 23 19 16 8 7 5 4 16 16 16 16 17 18 16 18 17 18 16 18 17 18 18 18 18 18 18 | Associate Professor | , , , , | , | (, | 1 127 | 1 | 1- | (3) | 1 - (2) | (20) | (0) | | Clinical Science Departments 16 | Basic Science Departments | 8 | . 7 | 2 | . 3 | 18 | 12 | 7: | 3 | 7 | . 5 | | (10tal) (24) (30) (21) (19) (26) (19) (6) (5) (23) (23) (23) (24) (35) (25) (25) (26) (27) | Clinical Science Departments | | | | | | | İŠ | · Å | 16 | -1 11 | | Basic Science Departments | | (24) | · (3D) | (21) | · (19) | (26) | ur (19) | (6) | (5) | | (16) | | Clinical Science Departments (20) (28) (32) (42) (32) (42) (25) (20) (32) (42) (42) (42) (42) (42) (42) (42) (4 | | | • | 1 | 4 | 1- | 1 | 1 | 1 (-7 | | 1 (10) | | (Total) (20) (28) (32) (42) (32) (42) (25) (20) (32) (32) (42) (33) (42) (25) (20) (32) (42) (33) (42) (25) (20) (32) (42) (33) (42) (25) (20) (32) (42) (32) (42) (25) (20) (32) (42) (32) (42) (25) (20) (32) (42) (32) (42) (25) (20) (32) (42) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (20) (32) (42) (25) (42) | | | | | | 20 | | | : 4 | | • 11 | | Structor | | | | | 37 | | | | | | 1 16 | | Basic Science Departments | | (20) | · (28) | (32) | (42) | (32) | · (42) | (25) | · (2D) | (32) | 1 (37) | | Clinical Science Departments | | • | | | 1 | 1 - | 1 . | | 1 | 1. | 1 ~ ` | | (Total) (2) (5) (9) (18) (5) (10) (34) (45) (8) (8) (101cal Ranks Basic Science Departments | | | | 1 | | 2 | | | | § 1 | 4 | | State Science Departments State Stat | | . (2) | | | | | | | | 7. | 18 | | Basic Science Departments | | : (2) | (5) | (9) | (18) | (5) | (10) | (34) | (45) | į. (8) | (22) | |
Clinical Science Departments | | i * | | | : | 1 | : . | 1 . | | 1 | | | (Total) (2) (4) (5) (7) (1) (1) (3) (4) (3) (4) (3) (5) (7) (1) (1) (1) (3) (4) (3) (6) (1) (1) (1) (1) (1) (2) (1) (1) (2) (1) (2) (2) (2) (2) (2) (3) (4) (5) (7) (1) (1) (1) (1) (1) (1) (1) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2 | | 2 | | | | , | | 1 3 | . 7 | | | | Color Colo | (Total) | (2) | | (5) | 1 (7) | l (i) | <i>i</i> (i) | | : (4) | 1 /31 | (4) | | Clinical Science Departments | ecturer and Other | , ,-, | 14 | 1 | 1 (7) | 1 ''' | 1 117 | (3) | (4) | ; (3) | (4) | | Clinical Science Departments | Basic Science Departments | 2 | . 5 | * | . 1 | 1 4 | 10 | l a · | . 6 | 2 | . 5 | | (fotal) (6) (10) (3) (5) (9) (19) (29) (25) (6) (DTAL FULL-TIME FACULTY Basic Science Departments 34 28 9 12 64 58 23 21 27 1 Clinical Science Departments 65 71 89 88 36 43 77 80 73 | | . 4 | • 5 | | | 5 | | | 19 | Ž | , 9 | | Basic Science Departments 34 28 9 12 64 58 23 21 27 Clinical Science Departments 65 71 89 88 36 43 77 80 73 | (Tota1) | · (6) | (10). | (3) | .1 (5) | (9) | (19) | | | (6) | (14) | | Basic Science Departments 34 28 9 12 64 58 23 21 27 Clinical Science Departments 65 71 89 88 36 43 77 80 73 | OTAL FILL -TIME FACILITY | | - | | 1 , | 1 | 1 | | | , | i
! | | Clinical Science Departments 65 71 89 88 36 43 77 80 73 | | 34 | 28 | · a | . 12 | 64 | | 22 | . 21. | 27 | , 20 | | | | | | | | 36 | 30 | 23 | | | 28 | | | | | | | | | | | | | (101) | | | | (33) | , (33)
! | (50) | (100) | (100) | 1 | (100) | . (101) | (100) | (101) | | Count of Full-Time Faculty on Which (1862) (96) (20284) (2361) (8595) (1524) (1010) (1198) (31752) (51 | Count of Full-Time Faculty on Which | (1062) | (05) | (20204) | 1 (0053) | (0505) | 1 (1504) | · | | /a. p.s.) | <u>-</u> | | Count of Full-Time Faculty on Which (1862) ' (96) (20284) ' (2361) ' (8595) ' (1524) ' (1010) ' (1198) (31752) ' (51
Percentages are Based:) | Percentages are Based:) | (1002) | (9e) | (20284) | (2361) | [(8282) | (1524) | ָ (נטוט) | (1198) | (31752) | · (5179) | Each rank is also separated into Basic Science vs. Clinical Science departments. Within each of the three doctoral degree groups, the relative percentage of professors is at least twice as high for males as for females, while the relative percentage of instructors and of lecturer-and-other ranks is twice as high for female as for full-time male faculty. #### 4. Other Characteristics by Sex, within Degree Type Table 35 shows nine other faculty characteristics by sex: Among M.D. faculty (M.D. and Ph.D. or M.D.-only) women were slightly younger than men, on the average (mean age of 42.5 years for women, vs. 44.5 years for men). The average age was about the same for both sexes within the Ph.D./O.H.D. group (males 42.6 years, females 42.2 years), and within the non-doctoral group (males 41.9 years, and women 42.0 years). Men and women had the same distributions of major ethnic groups within the Ph.D./O.H.D. and non-doctoral degree groups. Among M.D. faculty, however, a lower percentage of women than of men were of Caucasian origin (78 percent vs. 88 percent), and relatively more women than men were of minorities other than those designated by AAMC as under-represented in U.S. medical education (19 percent vs. 10 percent). Men and women with M.D.'s had the same relative distributions of primary specialty/discipline areas. Among Ph.D./O.H.D. and non-doctoral faculty, higher percentages of men than of women were in Physical Science disciplines, and relatively more women than men were in the Behavioral and Social Sciences. Also among non-doctoral faculty, higher percentages of women than of men were in Allied Health disciplines, and relatively more men than women were in Administration. Within the two doctoral degree groups, male fulltime faculty tended to have a wider range of areas of responsibility than did female faculty. About TABLE 35 DEMOGRAPHIC, EMPLOYMENT HISTORY, AND APPOINTMENT CHARACTERITICS OF FULL-TIME MEDICAL SCHOOL FACULTY BY SEX, WITHIN DEGREE ...PE (1976-77) | | PERCEN | IT OF DEGREE AND | SEX | |--|---|---|---| | DESCRIPTION | M.D. & Ph.O.
Or M.D. Only
Hale 'Female | Ph.O./O.H.O.
Male Female | Non-
Doctoral
Male' Female | | Age
20-29
30-34
35-39
40-44
45-49
50-54
55-59
52-64 | 1 | 2 | 9 1 16
20 1 18
18 1 14
13 1 11
14 1 11
12 1 11
9 1 9 | | Over 64 (Total) Race/Ethnic Group Cav:_sian -AAMC Under-Rep. Minorities Other Minorities (Total) | 3 2
(98) (100)
88 78
2 4
10 19
(100) (101) | 2 | 1 3
(100) (99)
89 90
7 7
4 3
(100) (100) | | Primary Specialty Group Basic Sciences Clinical Sciences Physical Sciences & Engineering Behavioral & Social Sciences Allied Health Administration Güner (Total) | 11 11
88 89
* * *
* *
* *
(100) (101) | 66 ' 64
10 ' 10
6 ' 3
12 ' 16
4 ' 5
1 ' *
1 ' 1
(100) ' (99) | 14 ' 12
20 ' 16
14 ' 2
15 ' 24
22 ' 42
21 ' 2
11 ' 2
5 ' 2
(101)' (100) | | Number of Responsibilities One Two Three Four Five (Total) | 8 12
27 37
43 40
21 10
1 *
(100) (99) | 14 | 34 ' 35
39 ' 39
20 ' 20
6 ' 5
1 ' 1
(100)' (100) | | Teaching Responsibilitity Full Teaching Part Teaching No Teaching (Total) | 4 5
90 87
6 8
(100) (100) | 3 | 8 1 15
59 59 59
33 26
(100) (100) | | Research Responsibility Full Research Part Research No Research (Total) | 2 2
65 51
33 47
(100) (100) | 10 17
80 71
10 13
(100) (101) | 12 | l Includes Black American, American Indian, Mexican American, and Puerto Rican. | | PERC | ENT OF DEGREE AND | SEX | |---|----------------|-------------------|-------------------------| | DESCRIPTION | M.D. & Ph.D. | | Non- | | 1 | Or M.D. Only | Ph.D./O.H.D. | Doctoral
Male Female | | | Male Female | Male Female | mare remare | | Years in Compart Employment | ; - | * | | | Years in Current Employment | 47 1 54 | 41 , 53 | 47 , 51 • | | · 6 - 10 | 26 25 | 30 26 | 30 , 26 ' | | 11 - 15 1 | 12 · 10 | 14 1 10 | 12 10 | | -16 - 2D | 8 1 7 | 8 1 7 | 7 8 1 | | , 2 <u>1</u> - 25 | 4 1 2 | 4 1 3 | 3 2 | | Over 25 | 3 (2 | 1 | ! (100) (100) +! | | (Total) | (100) (100) | , (100) 1(101) | (100/1(100/ +) | | Tabal Number of Dinforcional John | i | | · ; i | | Total Number of Professional Jobs | 44 54 - | 37 . 36 . | 27-1-30 | | Two | 30 1 24 | 31 . 27 | 30 29 | | Three | 15 : 12 | 17 17 | 20 , 18 | | Four | 7 5 | 9 1 11 | 13 , 10 | | Five | 3 1 3 | 4 4 | 6 6 | | Six or Seven | 2 2 | | (100) (99) | | (Total) | (100) י (100) | (100) (99) | (100)1 (99) | | Original Employment Source | • | | | | Professional Employment | 1 | 1 | | | U.S. Active Military Service | 6 · * | 1 1 * | 3 * | | U.S. Government (Incl. P.H.S.) | 7 1 3 | 6 4~ | 6 , 4 | | U.S. State/Local Government | 1 1 2 | 2 1 3 | 8 1 13 | | U.S. Hospital (Non-Federal) | 2 4 | 2 2 | 7 1 10 | | Private Practice | 8 ' 6 | | | | Volunteer - U.S. Medical School | 1 1 | 1 1 3 | 6 5 | | U.S. Medical School - Non-Faculty | 2 1 | 10 11 | 8 10 | | Faculty - U.S. Non-Medical School | 2 1 | 2 2 | * * | | Foreign - Academic | * 1 | * * * | 1 1 * | | Foreign - Non-Academic | * * | 2 1 ? | 1 1 | | Foundation/Research Institution Private Business/Industry | * + * | 2 1 | 6 , 2 | | Other Employment | 3 1 3 | 6 1 6 | 15 16 | | (Total Employment) | (33) (22) | (35) (35) | (62), (63) | | (10ca) Employ. Cite) | 1 | 1 | 1 | | Professional Training | | 6 7 | 3 2 | | U.S. Madical School | 4 . 4 | 6 1 7 | 13 16 | | Other U.S. Educational Institution | 15 14 | 22 1 18 | 4 4 | | MIH/NIMH Training Program | 15 14 | 6 1 8 | 3 4 | | Other Training Program | | 2 1 | * * | | Foreign Educational Institution | 39 47 | * 1 | * | | Internship/Residency | (66) (76) | 1 | (24), (26) | | (Total Training) | | | | | Non-Medical School - Empl./Training | 2 ' 2 | 14 1 12 | 13 , 11 | | Status Unknown | | ! | | | | (101) (100) | (101) (100) | (99) (100) | | (Total, All Employment Sources) | (101) (100) | (101); (100) | (33) (100) | | | | | | | | | i | , | | (Percentages are Based on Poproximate) | | (10000) | (1005) (1640) | | Numbers of Full-Time Faculty:) | (22601) (2478) | (9286) (1654) | (1315) (1649) | | • | | | | $^{^{}m 1}$ Actual base varies for each of the variables, depending on the number of cases with complete data on each item. the same percentage of male M.D.'s as of female M.D.'s were involved in teaching responsibilities. The percentage of faculty with some teaching activity was slightly higher for men than for women in the Ph.D:/O.H.D. group, and slightly higher for women than for men among non-doctoral faculty. Female M.D.'s had a considerably lower rate of involvement in research responsibilities than did male M.D.'s (53 percent vs. 67 percent); a similar contrast occurred in the non-doctoral degree group. Among Ph.D./O.H.D.'s about the same percentage of males (90 percent) as of females (88 percent) had some involvement in reserach; but the percentage of faculty involved only in research was considerably higher for female Ph.D./O.H.D.'s (17 percent) than for male Ph.D./O.H.D.'s (10 percent)..... The average length of employment in the current full-time faculty position was slightly longer for males than for females in the M.D. degree group (8.0 years vs. 7.0 years) and in the Ph.D./O.H.D. group (8.5 years vs. 7.2 years), but not in the non-doctoral group (7.5 years for both male and female faculty). The numbers of previous professional jobs were similar for men and for women in the
Ph.D./O.H.D. and non-doctoral groups, but among M.D. faculty somewhat higher percentages of men than of women (57 percent vs. 46 percent) had some professional job experience prior to their current faculty appointment. Few noteworthy differences are evident in the original employment sources of male vs. female full-time, faculty, particularly among the Ph.D./O.H.D. and non-doctoral degree groups. Among M.D. faculty, 33 percent of men vs. 22 percent of women first came to medical school faculties from other professional employment rather than directly from professional training. Correspondingly, 47 percent of female M.D.'s as compared with 39 percent of male M.D.'s, were recruited to medical school faculties directly from internship or residency programs. B. Faculty Characteristics by Race/Ethnic Identification Tables 36 through 39 describe medical school faculty characteristics by racial/ethnic groups. The item of the FRS Acression Form having to do with race/ethnic group had a higher rate of missing information than did other items: 4 percent of the faculty indicated they "did not wish to respond" to the question; another 4 percent did not provide any response. #### 1. Type of Employment by Race/Ethnic Origin In Table 36 the distribution of faculty across various categories of employment is shown for nine racial/ethnic backgrounds. 1 Puerto Ricans had a distribution of employment types markedly different from that of Caucasian faculty. percentage of Puerto Ricans with full-time appointments to medical school faculties was 78 percent, compared with 89 percent of Caucasians. The contrast was greatest for geographic full-time employment categories (GFT plus GFTA) which accounted for only 7 percent of Puerto Ricans as compared with 18 percent of Caucasian faculty. Seven of the eight minority groups listed had higher percentages of faculty with the SFTA type of employment than the 11 percent for Caucasian faculty. ## 2. Race/Ethnic Origin of Full-Time Faculty by Degree Type Table 37 shows the 1976-77 and 1971-72 distributions of faculty by race/ethnic origin and degree type, for all full-time faculty. Of the 95 percent of 1976-77 full-time faculty and the 93 percent of 1971-72 full-time faculty whose information on race/ethnic background is known, 88 percent in each There were only 19 American Indians in U.S. medical school faculties in 1976-77; such a small base does not warrant extensive percentage comparison with other ethnic groups. TABLE 36 TYPE OF EMPLOYMENT OF MEDICAL SCHOOL FACULTY BY RACE/ETHNIC ORIGIN (1976-77) | | | T | | TYPE | | EMPL | OYME | (T | • | | |---|------------------------------------|----------------|--|---------------|---|------------------------|----------------------------|----------------|------------------------|---------------------------| | RACE/ETHNIC
ORIGIN | | | RICT
-TIME
Affil.
Instit.
(SFTA) | | APHIC
-TIME
AFFII.
Instit.
(GFTA) | FULL-
TIME
TOTAL | PART-
Medical
School | | PART-
TIME
TOTAL | TOTAL | | CAUCASIAN | Count
% of Ethnic Group | 22095
60 | 4063
11 | 4668
13 | 1792
5 | (32618)
(89) | 2897
8 | 1192
3 | (4089)
(11) | 36707
100 | | AAMC UNDEX-
REPRESENTED MINORI
Black American | TIES
Count
% of Ethnic Group | 414
54 | 96
13 | 107
14 | 27
4 | (644)
(85) | 77
10 | 38∈
5 | (115)
(15) | 759
~ ~100 ~ | | American Indian | Count
% of Ethnic Group | 10
53 | 3
16 | 3
16 | 2
10 | (18)
(95) | ₁ 1
5 | 0
0 | - (1)
- (5) | 19
700 | | Mexican American | Count
% of Ethnic Group | 45
61 | . 8
. 11 | 9
12 | 1 | (63)
(85) | 8
11 | 3
4 | (11)
(15) | 74
100 | | Puerto Kican | Count
% of Ethnic Group | 168
57 | 39
13 | 21, | 1 | (229)
(78) | 47
16 | 19
6 | (66)
(22) | 295
100 | | (Total) | Count
% of Ethnic Group | (637)
(56) | (146)
(13) | (140)
(12) | (31 j
(3) | (954)
(83) | (133)
(12) | (60)
(5) | (193)
(17) | (3147)
(100) | | OTHER MINORITIES | | | ! | | | | | | | | | Other Hispanic | Count
% of Ethnic Group | 322
53 | 96
16 | 90
- 15 | 32
5 | (540)
(90) | 44
7 | 19 | , (63)
(10) | 603
100 | | Chinese/Japanese | Count
% of Ethnic Group | 776
66 | 173
15 | 95
8 | 47 | (1091)
(93) | 53
4 | 26
2 | (79)
(7) | 1170
100 | | Other Asian | Count
% of Ethnic Group | 838
54 | 327
21 | 181
12 | 87
6 | (1433)
(92) | 91
∵6 | `39
2 | (130)
(8) | 1563
100 | | Other | Count
% of Ethnic Group | 431
59 | 86
12 | 103
14 | 36
5 | (656)
(90) | 45
6 | 30
4 | (75).
(10) | 731
100 | | (Total) | Count
% of Ethnic Group | (2367)
(58) | | (469)
(12) | (202)
(5) | (3720)
(92) | (233)
(6) | (114)
(3) | (347)
(8) | (4067)
(100) | | TOTAL | Count
% of Total | 25099
60 | 4891
12 | 5277
13 | 2025 | (37292)
(89) | 3263
8 | 1366
3 | (4629)
(11) | 41921 ¹
300 | $^{^{1}}$ Excludes 3157 of 45078 faculty (7.0%) whose race/ethnic origin or type of employment is unknown. TABLE 37 RACE/ETHNIC ORIGIN OF FULL-TIME MEDICAL SCHOOL FACULTY, WITHIN DEGREE TYPE (1976-77 and 1971-72) | DACE /ETHINIC | | M:D. & | Dh D | | , | _ M.1 | | REE | T. YF | e
Ph.D.7/0 | D.H.ED. | A motivery on | makes serie—series | ^Non-Do | ctoral. | ا كاستور | |--|--------------------------------|--------------------------|--------------------------------|--------------------------|-------------------------------------|--|------------------------------------|---------------------------|----------------------------------|------------------|----------------------------------|-----------------------|------------------------------|----------------------|-------------------------------|-------------------------| | RACE/ETHNIC ORIGIN | 197 | 5-77 | 197 | -72 | 197 | 6-77 | | 1-72 | 1976 | | - 1971 | 1-72 | | 6-77 | | -72 | | U. 2011 | Count | % of | | % of
Degree | Count | % of
Degree | Count | % of
Degree | Count | % of
Degree | Count | % of
Degree | | % of
Degree | | % of
Degree | | Caucasian | 1582 | 83 _ | 1429 | 83 | 19073 | 87 | 15070 | -87 | 9356 | 89 | 7545 | 90 | 2537 | 90 | ~2499~ | 89 | | AAMC Under-Represented Minorities Black American American Indian Mexican American Puerto Rican (Total) | 12
3
3
7
(25) | 1
*
*
*
(1) | 21
2
2
10
(35) | 1 * * 1 (2) | 328
10
33
167
(538) | 2
*
*
1 | 285
9
28
252
(574) | 2
*
*
2
- (4) | 145
2
24
27
(198) | 1 * * * * (2) - | 101
3-
12
49
- (165) | 1 * * 1 (2) | 162
3
4
28
(197) | 6 * * 1 (7) | 145
1
11
69
(227) | 5
*
*
2
(7) | | Other Minorities Other Hispanic Chinese/Japanese Other Asian Other (Total) | 25
153
95
34
(307) | 1
8
5
2
(16) | 24
139
66
25
(254) | 1
8
4
2
(15) | 451
478
1006
429
(2364) | 2
2
5
2
(11) | 359
346
602
291
(1598) | 2
2
4
2
(10) | 51
408
313
165
(937) | 1. 4
3
2 - | 40
258
208
128
(634) | 1
3
2
2
2 | 10
47
16
25
(98) | * 2
1
1
(4) | 14
35
15
22
(86) | 1 1 1 1 (4) | | TOTAL FULL-TIME FACULTY | 1914 | 100 | 1718 | 100 | 21975 | | 17242 | 101 | 10491 | 100 | 8344 | 100 | 2832 | 101 | 2812 | 100 | TABLE 37 (Cont'd.) RACE/ETHNIC ORIGIN - TOTAL FULL-TIME MEDICAL SCHOOL FACULTY | RACE/ETHNIC
ORIGIN | TOTAL FULL-TIME
FACULTY
1976-77 ' 1971-72 | | | | | | | | |--|---|------------------|--------------------------|------------------|--|--|--|--| | | Count | % of
Total | Count | % of
Total | | | | | | Caucasian | 32548 | 88 | 26543 | 88 | | | | | | AAMC Under-Represented Minorities Black American American Indian Mexican American Puerto Rican | 647
18
64
229 | 2
*
*
1 | 553
15
53
380 | 2
*
* | | | | | | (Total) | (958) | (3) | (1001) | (3) | | | | | | Other Minorities_
Other Hispanic
Chinese/Japanese
Other Asian
Other | 537
1086
1430
653 | 1
3
4
2 | 437
778
891
466 | 2
3
3
2 | | | | | | (Total) | (3706) | (10) | (2572) | (10) | | | | | | TOTAL FULL-TIME FACULTY | 372121 | 101 | 30116 ¹ | 101 | | | | | ¹ Excludes 1963 of 39175 1976-77 full-time faculty (5.0%) and 2355 of 32471 1971-72 full-time faculty (7.3%) whose race/ethnic origin or degree type is unknown. year were Caucasian. Three percent in each year were members of AAMC's under-represented minorities. This group includes Black Americans (2 percent), American Indians and Mexican Americans (each less than 0.5 percent), and Puerto Ricans (1 percent). Other minorities accounted for 10 percent of full-time faculty in each year -- other Hispanics, 1 percent; Chinese/Japanese, 3 percent; other Asian, 4 percent; and "other", 2 percent. Non-Caucasian faculty comprised 17 percent of the M.D. & Ph.D. group in each year, 13 percent of the M.D. group, and 10 or 11 percent of Ph.D./O.H.D.'s and of non-doctoral full-time faculty in each time period. The AAMC under-represented minorities comprised 7 percent of full-time-non-doctoral faculty in 1976-77, as compared with 1 or 2 percent of each of the three doctoral degree groups. All other minorities accounted for 16 percent of 1976-77 full-time M.D. & Ph.D. faculty, 11 percent of M.D.'s, 9 percent of Ph.D./O.H.D.'s, and 4 percent of non-doctoral faculty. ####
3. Rank by Ethnic Groups, within Degree Type Table 38 compares the rank distribution of full-time faculty in the three major ethnic groups; the table is based on those 32,510 of the 39,175 full-time 1976-77 faculty (83 percent) who were U.S. citizens and who had information in the FRS files on degree, race/e_nic origin, and rank. The term "under-represented minorities" was derived from an assessment of the proportion of each minority category in the U.S. population as a whole, compared to the representation in U.S. medical education. Source: Report of the AAMC Task Force to the Inter-Association Committee on Expanding Educational Opportunities in Medicine for Blacks and Other Minority Students, April 22, 1970. The 1970 Task Force focused on student information and recommendations; the Faculty Roster System introduced the question on faculty ethnic identification at a later date (the 1971-72 survey). TABLE 38 RANK OF FULL TIME MEDICAL SCHOOL FACULTY WITH U.S. CITIZENSHIP, BY MAJOR ETHNIC GROUP AND DEGREE TYPE (1976-77) | | | _ | <u>-</u> | CENTAGE DIS | | Ur KANKS, | MILIUIU EIL | TNIC GROUP | AND DEGREE | TIPE | | | |---|----------|------------------------------|----------|----------------|--------------------------|------------------|----------------|-------------------------|-----------------|----------------|--------------------------|-----------------| | RANK | <u> </u> | 1.D. & Ph.(| | | M.D. | | Ph.D./O.H.D. | | | | Non-Doctora | | | | Cauca- | Under- i
Rep. i
Minor. | Other | Cauca-
sian | Under-
Rep.
Minor. | • Other | Cauca-
sian | Under-
Rep
Minor. | • Other | Cauca-
sian | Under-
Rep.
Minor. | Other
Minor. | | Professor | 53 | 46 | 51 | 32 | 23 | 24 | 26 | 19 | 20 | 2 | . 0 | . 2 | | Associate Professor | 24 | 27 | 19 | 22 | 21 | 21 | 26 | 24 | 30 | 7 | 6 | 7 | | Assistant Professor | 16 | 4 | 24 | 31 | 31 | 32 | 34 | 42 | 31 | 25 | 22 | 10 | | Instructor | 2 | 9 , | 2 | ; 7 | 16 | : 11 | 5 | 6 | 4 | 38 | 48 | 42 | | Clinical Ranks | 2 | 0 | 2 | , 5 | 7 | . 8 | l ı | 1 | 1 | · 3 | 7 | 3 | | Lecturer and Other | 4 | 14 | 2 | 3 | 2 | 4 | 9 | 1
1 8
1 | 13 | 24 | 17 | 36 | | TOTAL FULL-TIME
FACULTY WITH Percent | 101 | 100 | 100 | 100 | 100 | 100 | 101 | 100 | 1 99 | · 99 | 100 | 100 | | J.S. CITIZEN- SHIP (Count) | (1324) | (22) | (85) | (17615) | (518) | . 100
. (777) | (8802) | (196) | · 99
· (419) | (2473) | (195) | (59) | Within each doctoral degree category, faculty in the two groups of minorities had lower percentages of professors than did Caucasian faculty. Within each of the four degree types, underrepresented minorities had the lowest percentage of professors of the three ethnic groups. ences among the three ethnic groups are seen in percentages of faculty in the lower academic ranks, within certain degree groups: 'Among M.D. & Ph.D.'s, only 4 percent of faculty in the under-represented minority groups (on a very small numerical base of 22) held the rank of assistant professor, as compared with 24 percent of other minorities, and 16 percent of Caucasians in this degree group. Also in the M.D. & Ph.D category, 23 percent of under-represented minority faculty were employed in the ranks of instructor or lecturer-and-other, as compared with 4 percent of other minority M.D. & Ph.D. faculty, and 6 percent of Caucasians. Among M.D. faculty the three ethnic groups had nearly identical percentages of associate professors (21 percent) and of assistant professors (31 percent). The two minority groups had 16 percent and 11 percent of faculty in the rank of instructor, compared with 7 percent of Caucasian M.D.'s employed in that rank. Among Ph.D./O.H.D. faculty, under-represented minorities had a higher percentage of assistant professors (42 percent) than did Caucasians (34 percent) or other minorities (31 percent); faculty in the "other minorities" category also had a higher percentage of associate professors (30 percent) than did the other two ethnic groups (26 and 24 percent). Among non-doctoral faculty only 10 percent of the "other minorities" group held the rank of assistant professor, compared with 25 percent of Caucasians and 22 percent of under-represented minorities. A particularly high percentage of other minority non-doctoral faculty were employed in the lecturer-and-other rank category (36 percent). ## 4. Other Characteristics by Ethnic Group, within Degree Type Faculty in the three major ethnic groups are compared on nine other variables in Table 39 which is, like Table 38, based only on faculty with U.S. citizenship. No large contrasts are seen among the major ethnic groups in terms of age of faculty. Average ages were within one year for the three ethnic groups, within each degree type. Distributions by sex were identical for non-doctoral faculty of the three ethnic groups. Among M.D.'s, however, higher percentages of minority faculty were women (16 and 15 percent) than was the case for Caucasian M.D.'s (9 percent). Among Ph.D./O.H.D.'s, there was a relatively high percentage of women among under-represented minorities (21 percent) as compared with Caucasians (15 percent) or other minority Ph.D./O.H.D.'s (17 percent). Within each degree group shown, "other minority" faculty had the highest rate of primary specialties in the Basic Sciences. Among Ph.D./O.H.D.'s, the percentage of "other minority" faculty in Behavioral and Social Science disciplines was low (5 percent) relative to the other two ethnic groups (14 and 18 percent). Among non-doctoral faculty, under-represented minorities had a particularly high percentage of faculty in Behavioral and Social Science disciplines (35 percent), as compared with the other major ethnic groups (19 and 15 percent), and a low percentage of faculty in Allied Health disciplines (17 percent, as compared to 35 percent of the other two ethnic groups). Within the M.D. and the non-doctoral (but not Ph.D./O.H.D.) degree groups, Caucasian faculty had a somewhat wider range of areas of responsibility. The three major ethnic groups did not differ greatly in their rates of involvement in teaching as an area of responsibility. Faculty in the underrepresented minorities did have a much lower rate of involvement in research responsibility, however, as compared with faculty in the other two ethnic categories (47 percent vs. 66 and 64 percent of M.D.'s; 77 percent vs. 89 and 94 percent of Ph.D./ TABLE 39 OEMOGRAPHIC, EMPLOYMENT HISTORY, AND APPOINTMENT CHARACTERISTICS OF FULL-TIME MEDICAL SCHOOL FACULTY WITH U.S. CITIZENSHIP BY MAJOR ETHNIC GROUP, WITHIN DEGREE TYPE (1976-77) | | PERCEN'T OF ETHNIC GROUP AND DEGREE TYPE M.D. & Ph.D. Ph.O./O.H.D. Non-Occtora) | | | | | | | | | | | |--|--|-----------------------|-----------------|----------------|--------------------------|-----------------|----------------|--------------------------|----------------|--|--| | | | l.D. & Ph.
r M.OOn | | P | h.O./O.H. | D. | Non-Ooctoral | | | | | | DESCRIPTION | Cauca-
sian | | Other
Minor. | Cauca-
sian | Under-
Rep.
Minor. | Other
Minor. | Cauca-
sian | Under-
Rep.
Minor. | Other
Minor | | | | <u>hge</u> | | | | | | | | | | | | | 20-29 | 1 .1 | ` 1 | 1 | 3 | 3 | 2 | 13 | 11 | 8 | | | | 30-34 | 13 | 13 | 7 | 21 | 15 | 14 | 19 | 19 | 19 | | | | 35-39
. 40-44 | 20
18 | 16 | 18 | 22 | 16 | 18 | 16 | 17 | 17 | | | | 45-49 | 16 | 21 | 22 | 15 | 24 | 21 | 11 | 12 | 20 | | | | 50-54 | 13 | 18
15 | 23
15 | 14
12 | 19
10 | 20
13 | 12
12 | 17
13 | 12 | | | | 55-59 | 9 | 13
8 | 9 | 14 | 7 | 13 | 9 | 13 | 15
7 | | | | 60~ 6 4 | 6 | 5 | 4 | 4 | 3 | 3 | 6 | 3 | 2 | | | | Over 64_ | 3 | 3 | 2 | 2 | 3 | 1 1 | 2 | 2 | ő | | | | (Total) | (99) | (100) | (101) | (100) | (100) | (100) | (100) | (100) | (100) | | | | (10021) | (33) | (100) | (,017 | (100) | (100) | (100) | (100) | (100) | (100) | | | | Sex | | | İ | | | į | | | | | | | Male | 91 | 84 | 85 | 85 | 79 | 83 | 44 | 44 | 44 | | | | Female | 9 | 16 | 15 | 15 | 21 | 17 | 56 | 56 | 56 | | | | (Total) | (100) | (100) | (100) | (100) | (100) | (100) | (100) | (100) | (100) | | | | | | | | | | | | | | | | | Primary Specialty Group | 1 | _ | | · . | | | | | | | | | Basic Sciences | 10 | 7 | 18 | 64 | 62 | 75 | 11 | 20 | 25 | | | | Clinical Sciences | 89 | 92 | 81
* | 10 | 9 | 12 | 17 | 17 | 23 | | | | Physical Sciences & Engin. | | 0 | ő | . 5
14 - | .0 | 5
5 | 8 | 2
35 | .2 | | | | Behavioral & Social Sciences Allied Health | | Ö | * | 14- | 18
8 | 3 | 19
35 | 35
17 | _15
35 | | | | Administration | * | 1 | Õ | , 1 | 2 | ő | 20 | 6 | 35 | | | | Other | * | ò | ŏ | | 2 | | 3 | 3 | Ö | | | | (Total) | (100) | (100) | (99) | (100) | (101) | (100) | (99) | (100) | (100) | | | | • | (100) | (, | (33) | (1.55) | (101) | (100) | (33) | (100) | (,,,, | | | | Number of Responsibilities | 1 . | ,, | i | | | . <u>.</u> | | | i | | | | 0ne | 7
26 | 14
33 | 12 | 14 | 14 | 17 | 34 | 35 | 45 | | | | Two
Three | 43 | 33
36 | 30
38 | 60
21 | 57 | 62
18 | 39
21 | 47
15 | 40 | | | | Four | 22 | 36
17 | 19 | 5 | 26
3 | 4 | 21
5 | 15
3 | 12
2 | | | | Five | 1 1 | 1/
* | וֹ וֹ | * | 0 | Ö | i | Õ | 2 | | | | (Total) | (99) | (100) | (100) | (100) | (100) | (101) | (122) | (100) | (101) | | | | (10021) | (33) | (100) | (1) | (100) | (100) | (1017 | (100) | (100) | 1 (101) | | | | Teaching Responsibility | 1 | | Í | | | | | | ! | | | | Full Teaching | 3 | 7 | 6. | 3 | 5 | 2 | 12 | 16 | 16 | | | | Part Teaching | 92 | _84 | 86 | 84 | 82 | 82 | 60 | ಶಿತಿ | 53 | | | | No Teaching | 5 | 8 | . 8 | 13 | 12 | . 16 | | 26 | 31 | | | | (Total) | (100) | (99) | (100) | (100) | (99) | (200) | (101) | (100) | (100) | | | | Jacobnek (anoneikiliku | 1 | | <u> </u> | ! | | ! | | | : | | | | Research Responsibility Full Research | 1 | 1
 2 | 9 | 3 | 14 | 9 | 8 | 21 | | | | Part Research | 65 | 46 | 62 | 80 | 7 4 | 80 | 29 | 20 | 31 | | | | No Research | 34 | 40
54 | 36 | 11 | 74
24 | 80
6 | €2 | 20
72 | 48 | | | | (Total) | (100) | (101) | (100) | (100) | (101) | (100) | (100) | (100) | (100) | | | | (10641) | KIOO) | (101) | ; (100) | (100) | (101) | ; (100) | (100) | (100) | (100) | | | | | P-E-RCENT OF ETHNIC GROUP AND DEGREE TYPE | | | | | | | | | | | |---|---|--------------------------|-----------------|----------------|--------------------------|-----------------|----------------|--------------------------|-----------------|--|--| | | Or | D. & Ph.D
M.DOn1 | У | Р | h.D./O.H.I |). | N | יו | | | | | DOCCRIPTION | Cauca-
sian | Under-
Rep.
Minor. | Other
Minor. | Cauca-
sian | Under-
Rep.
Minor. | Other
Minor. | Cauca-
sian | Under-
Rep.
Minor. | Other
Minor. | | | | Years in Current Employment | | | | | | İ | | | | | | | 0 - 5
6 - 10 | 44 | 45 | 44 | 41 | 46 | 40 | 48 | 50 | 56 | | | | 11 - 15 | 26
13 | 24
14 | 28
16 | 29
14 | 29
11 | 31
17 | 28
11 | 29
10 | 30
5 | | | | 16 - 20 | 9 | ii | 9 | 9 | 6 | 7 | 8 | 7 | . š | | | | 21 - 25 | 4 | 3 | 3 | 4 | 7 | 3 | 3 | 2 | 2 | | | | Over 25
(Total) | (100) | (100) | (101) | (100) | (100) | (100) | 1 2
1 (100) | (99) | 2
(100) | | | | • | | (100) | (101) | (100) | (100) | (100) | (100) | 1 (33) | (100) | | | | Total No. of Professional Jobs One (Current) | 44 | 53 | 41 | 39 | 29 | 30 | 29 | 27 | 22 | | | | Two | ' 31 | 23 | 28 | 39 | 29
26 | 30 | 30 | 27
29 | 22
22 | | | | Three | 14 | 10 | 17 | 17 | 18 | 23 | 19 | 18 | 19 | | | | Four | 6 | 8 | ار | 8 | 1) | 11 | "1 | 10 | 19 | | | | Five
Six or Seven | 3 2 | 4
3 | 3
2 | 4 2 | 12
3 | 3
3 | ì | 8 | 7
12 | | | | (Total) | (100) | (101) | (101) | (100) | (99) | (100) | 1. 3 | (100) | (101) | | | | Original Employment Source | | | | | (, | | , | (, | (, | | | | Professional Employment | i | | | | | • | | į | | | | | U.S. Active Military Service | 7 | 4 | 3 | 1 | 1 | 1 | 2 | . 2 | 0 | | | | U.S. Government (Incl. PHS) | 7 | 6 | 6 | 6 | 4 | 5 | 5 | 2
7 | 2 | | | | U.S. State/Local Government | 2 | 5 | 2
4 | 2 | 5 | ! | 111 | 17 | 9 | | | | U.S. Hospital (Non-Federal) Private Practice | 9 | 2
8 | 5 | 2 | 4
* | 1 | 10
1 | 6 | 9 | | | | Volunteer-U.S. Med. School | ĺí | Ĭ | 2 | * | 0 | 0 | i | 2 | 0 | | | | U.S. Med. School-Non-Faculty | | Ç | * | 1 | 2 | 3 | 5 | 5 | 13 | | | | Faculty-U.S. Non-Med. School | 2 | 1
0 | 1 | 10 | 13 | 12 | 8 | 14 | 24 | | | | Foreign-Academic
Foreign-Non-Academic | * | Ö | 2 | 1 1 | 2
0 | 2 | | 0 | 0 | | | | Foundation/Research Instit. | * | * | 'n | 2 | ž | 3 | 1 | i | ŏ | | | | Private Business/Industry | * | 1 | * | 2 | 2 | 2 | 4 | 2 | 4 | | | | Other Employment (Total Employment) | (33) | (30) | 3
(30) | (34) | (39) | 7
(37) | 16
(64) | 11
(68 | 7
(68) | | | | Professional Training | | | | | , ., | | , , | , | , , , | | | | U.S. Medical School | 4 | 2 | 4 | δ | 7 | .7 | 3 | 2 | .5 | | | | Other U.S. Ed. Institution
NIH/NIMH Tranning Program | 1
16 | 2
12 | 2
14 | 16
22 | 20
18 | 13
23 | 14
4 | 15
4 | 16
4 | | | | Other Training Program | 6 | 4 | 7 | 7 | 5 | 8 | 4 | i | 2 | | | | Foreign Ed. Institution | * | * | 1 | 1 | ĺ | ĺ | * | Ó | 0 | | | | Internship/Residency | 39 | 50 | 39 | /F2\ | /c1\ | *
(50) | (OE) | (20) | (07) | | | | (Yutel Training) | (66) | (70) | (67) | (52) | (51) | (52) | (25) | (22) | (27) | | | | Non-Med. School-Fmpl./Train. | 2 | 1 | 3 | 14 | 11 | 12 | 12 | 11 | 6 | | | | Status Unknown | (101) | (101) | 1061 | (100) | (101) | (101) | /101 | /1011 | (202) | | | | Total, All Empl. Sources) | 100 | (101) | (100) | (100) | (101) | (101) | (101) | (101) | (101) | | | | (Percentages Are 8ased on Approximate Numbers of | | | | | | | | ı | | | | | Full-Time Faculty with U.S. Citizenship:) | (18952) | (511) | (862) | (8303) | (196) | (419) | (2481) | (197) | (59) | | | ¹ Actual base varies for each of the variables, depending on the number of cases with complete data on each item. O.H.D.'s and 28 percent vs. 38 and 52 percent of non-doctoral faculty). No large differences are seen among the three ethnic groups in terms of the number of years in their 1976-77 faculty appointments. In terms of their professional employment histories, 53 percent of under-represented minority M.D.'s were in their first professional jobs, as compared with 44 percent of Caucasian M.D.'s and 41 percent of other minority M.D.'s. Among Ph.D./O.H.D. faculty, those in both minority groups tended to have a greater number of professional jobs prior to their 1976-77 faculty appointments than did Caucasian Ph.D./O.H.D.'s. Among non-doctoral faculty, under-represented minorities had about the same numbers of prior professional jobs, but "other minorities" had considerably more previous employment experience. Corresponding to he just-mentioned finding that a high percentage of under-represented minority M.D.'s were in their first professional job, a higher percentage of this group (50 percent) than of the other ethnic groups (39 percent each) first came to medical school faculties directly from internship/residency programs. No large contrasts in original employment soutces are seen among ethnic groups in the Ph.D./O.H.D./ category. Among nondoctoral faculty, "ot! ar minorities" have a particularly high rate of recruitment from non-faculty employment at medical schools (13 percent, vs. 5 percent of each of the other two ethnic groups), and a high rate of recruitment from faculties of non-medical schools (24 percent, as compared with 8 percent of under-represented minority faculty). ## C. Characteristics of M.D.'s by Country of Training There has been considerable interest in recent years in the graduates of foreign medical school who are on the faculties of U.S. medical schools. Tables 41 and 42 show the characteristics of those M.D. faculty who are seen in Table 40 to have full-time appointments to U.S. medical school faculties. Of these faculty, 77 percent are graduates of U.S. medical schools, while 2 percent completed their M.D. training at medical schools in Canada, and 21 percent did so in foreign countries. TABLE 40 TYPE OF EMPLOYMENT OF M.D. MEDICAL SCHOOL FACULTY BY COUNTRY OF M.D. TRAINING (1976-77) | | | | | TYPE | 0 F | EMPLO | YMÈŅŢ | • | Ī | | |---------|-------------------------------|--------------------------|-----------------------------|----------------------------|-----------------------------|-----------------|---------------------------|----------------------------|----------------|--------------| | | COUNTRY OF M.D. TRAINING | | RICT
-TIME | GEOGRAPHIC
FULL-TIME | | FULL- | PART- | TIME | PART- | , | | * 4 | | | Affil.
Instit.
(SFTA) | Medical
School
(GFT) | Affil.
Instit:
(GFTA) | TIME
TOTAL | Medical
School
(PT) | Affil.
Instit.
(PTA) | TIME | TOTAL | | U. S. | Count
& of U.STrained | (SFT)
- 10936
- 48 | 3203
14 | 3735
17 | 1416
6 | (19290)
(86) | 2248
10 | 1008 | (3256)
(14) | 22546
106 | | Canada | Count
% of Canada-Trained | 261
50 | 72
14 | 97
18 | 37
7 | (467)
(89) | 32
-6 | 28
5 | (60)
(11) | 527
100 | | Foreign | Count
% of Foreign-Trained | 2997
51 | ·1068
18 | 767
13 | 384 | (5216)
(89) | 391
7 | 236
4 | (627)
(11) | 5843
100 | | TOTAL | Count
% of Total | 14194 | 4343
15 | 4599
16 | 1837
6 | (24973)
(86) | 2671 | 1272 | (3943) | 28916 | ¹Excludes 989 of 29905 M.D. faculty (3.3%) whose country of M.D. training or type of employment—is unknown. Table 41 shows the distributions of full-time M.D. faculty by country of training within five time periods of completion of M.D. training. While 2 percent of the M.D. degrees granted to 1976-77 faculty in each time period were from Canadian schools, the percentage of degrees from foreign medical schools shifted considerably -- 19 percent of degrees prior to 1940, 14 percent of M.D. degrees granted between 1940 and 1949, 25 percent of M.D.'s granted in the 1950's, 23 percent in the 60's, and 13 percent of M.D. degrees granted between 1970 and 1976. Table 42 compares U.S., Canadian, and foreign-trained M.D.'s on a number of variables: Foreign-trained full-time M.D. faculty tended to be slightly younger (average age of 43.6 years) than U.S.-trained (44.4 years) or Canadian-trained M.D.'s (45.6 years). There was also a higher percentage of women (15 percent) among the foreign-trained M.D.'s than among U.S. or Canadian-trained M.D.'s (9 percent each), and a very high rate of "other minority" faculty among foreign-trained M.D.'s (45 percent) as compared with U.S. or Canadian-trained M.D.'s (2 or 3 percent). Eighteen percent of foreign-trained M.D.'s had primary specialties in the Basic Sciences, as did 9 percent of U.S.-trained and 13 percent of Canadian-trained M.D.'s. Relative to the other two groups, foreign-trained M.D.'s also had a high percentage of faculty in Anesthesiology (11 percent as compared with 4 and 6 percent). Both Canadian and foreign-trained M.D.'s had somewhat lower percentages of faculty in Internal Medicine (16 percent) than did U.S.-trained M.D.'s (22 percent), and in Surgery (10 and 12 percent) than did U.S.-trained M.D.'s (16 percent). Although the median number of major areas of responsibility for all M.D. groups was 3, the range of areas of responsibility was somewhat narrower for foreign-trained M.D.'s (56 percent involved in three or more areas of responsibility) than for Canadian or U.S.—trained M.D.'s (62 and 66 percent, respectively, involved in three or more areas of responsibility). Foreign—trained M.D.'s had about the same rates of involvement in teaching and in research as did U.S. and Canadian—trained
M.D.'s. TABLE 41 COUNTRY OF TRAINING OF FULL-TIME M.D. MEDICAL SCHOOL FACULTY, BY YEAR OF LAST-EARNED M.D. DEGREE (1976-77) | | | YEAR OF LAST-EARNED M.D. DEGREE 1901-1939 1940-1949 1950-1959 1960-1969 1970-1976 | | | | | | | | | | | | |---------------------------------|------------------|---|---------------------------|---------------|---------------------|---------|-------|-------|-------------------|---------------|----------------------|---------------|--| | COUNTRY OF
M.D. DEGREE | Count | Count | % of | 1 | % of
H.D.'s | | % of | Count | Count M.D. s | | % of
M.D.'s | | | | U.S.
Canada
Foreign | 827
22
199 | 79
2
19 | 3208
80
52 8 | 84
2
14 | 5405
169
1820 | 73
2 | | | 1881
16
281 | 86
1
13 | 19356
470
5226 | 77
2
21 | | | TOTAL FULL-TIME
M.D. FACULTY | 1048 | 100 | 3816 | 100 | 7394 | 100 | 10616 | 101 | 2178 | 100 | 25052 ¹ | 100 | | 1 Excludes 58 of 25110 full-time M.D.s (0.2%) whose country of M.D. training or year of last M.D. is unknown TABLE 42 DEMOGRAPHIC, EMPLOYMENT HISTORY, AND APPOINTMENT CHARACTERISTICS OF FULL-TIME M.D. FACULTY BY COUNTRY OF M.D. TRAINING (1976-77) | | | | ======================================= | |---|------------|---------------------|--| | , | Percent of | Percent of | Percent of | | DESCRIPTION | U.S. | Canadian ' | Foreign | | DESCRIPTION | Trained | Trained | Tra ned | | *************************************** | | | | | AGE | 1 1 | 1 | 1 | | 20-29 | 14 | 10 | 13 | | 30-34 | 21 | 19 | 23 | | 35-39 | 19 | 21, | 21 | | 40-44 | 16 | 19 | 18 | | 45-49 | 12 | 12 | 12 | | 50-54 | , , , | 10 | 6 | | 55-59 | 5 | 6 | 3 | | 60-64 | 3 . | ,* 3 | 2 | | Over 64 | (100) | (101) | (99) | | (Total) | (100) | (101) | 1. (33) | | 000 | - ~ | · 14- | K , L' | | <u>SEX</u> | 91. | 91 '*'; | 85 | | Male | 9 9 | 9 | 15 | | Female | (100) | (100) | (100) | | (Total) | (100) | ((100) | F (100) | | DACE JETHING COOLD | | | } : : : : : : : : : : : : : : : : : : : | | RACE/ETHNIC GROUP | 95 | 97 | 54 2 | | Caucasian
AAMC Under-Rep. Minorities | 3 | * | 2. | | Other Minorities | 2 | # 3. | 45 | | Uther minorities | (100) | (100) | (101) | | (Total) | 1100/ | 1 | | | PRIMARY SPECIALTY GROUP | | <u> </u> | | | A. Basic Sciences | 9 | 13 | 18 | | B. Clinical Sciences | - | | · | | Anesthesiology | 1 .4 | 6 | ! 11 [| | Dermatology : | l i | i i | i i h | | Endocrinology | l i | 1 | 1 ! | | - * Family Practice | 2 | | 1 1 | | Internal Medicine | 22 | f 16 . | 16 | | General Medicine | . 5 | . 2 | 3 | | Nuclear Medicine | 1 1 | 16
2
1 | 1 1 | | Néurology | . 3 | 5 | 3 | | Ob-Gyn | 4 | į | 3 4 | | Pathology-Clinical 4 | 2 ' | 5
5
2
11 | 4 1 | | Pediatrics | l · 1ī | 11 | 10. | | Physical Med. & Rehab. | 1 | ! 2 | . 2 | | Psychiatry | 9 | 12. · · · 2 · · · 6 | 1 7 1 | | Public Health & Prev. Med. | 9 1 | 2 | 1 1 | | Radiology | 6 | 6 | 8 | | Surgery | 16 | 12 | 10 | | All Other Clinical | 1 | 1 | 1 | | (Total Clinical) | (90) | (37) | (82) | | C. Other | 1 | 0 | 0 | | (Total) | ~ (100) | (100) ⁻ | (101) | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | <u> </u> | <u>: </u> | Includes Black American, American Indian, Mexican American, and Puerto Rican. TABLE 42 (Cont'd.) | DESCRIPTION | Percent of U.S.
Trained | Percent of
Canadian
Trained | Percent of
Foreign
Trained | |--|----------------------------|-----------------------------------|----------------------------------| | NUMBER OF RESPONSIBILITIES One Two Three Four Five (Total) | 8 | 8 | 12 | | | 26 | 30 | 33 | | | 43 | 40 | 40 | | | 22 | 21 | 15 | | | 1 | 1 | 1 | | | (100) | (100) | (101) | | TEACHING RESPONSIBILITY Full Teaching Part Teaching No Teaching (Total) | 4 | 4 | 4 | | | 91 | 90 | 87 | | | 5 | 6 | 9 | | | (100) | (100) | (100) | | RESEARCH RESPONSIBILITY Full Research Part Research No Research (Total) | 1 | 1 | 4 | | | 64 | 66 | 62 | | | 35 | 33 | 34 | | | (100) | (100) | (100) | | YEARS IN CURRENT EMPLOYMENT 0-5 6-10 11-15 16-20 21-25 Over 25 (Total) | 46 | 42 | 55 | | | 26 | 28 | 26 | | | 12 | 15 | 11 | | | 9 | 7 | 5 | | | 4 | 4 | 2 | | | 3 | 3 | 1 | | | (100) | (99) | (100) | | TOTAL NUMBER OF PROFESSIONAL JOBS One (current) Two Three Four Five Sir or Seven (Total) | 45 | 44 | 43 | | | 31 | 33 | 26 | | | 14 | 15 | 16 | | | 6 | 5 | 9 | | | 3 | 2 | 4 | | | 1 | 2 | 3 | | | (100) | (101) | (101) | TABLE 42 (Cont'd.) | DESCRIPTION | U.S. | Percent of
Canadian
Trained | Percent of
Foreign
Trained | |---|----------------------------|-----------------------------------|----------------------------------| | ORIGINAL EMPLOYMENT SOURCE | | | | | Professional Employment U.S. Active Military Service U.S. Government (Incl. P.H.S.) U.S. State/Local Government U.S. Hospital (Non-Federal) | 7
7
1
2
8 | 2
2
2
2
7 | 1
3
2
4
5 | | Private Practice Volunteer - U.S. Med. School U.S. Med. School - Non-Faculty | * | 7
1
*
5 | 5
1
*
2 | | Faculty - U.S. Non-Med. School Foreign - Academic Foreign - Non-Academic Foundation/Research | * | 6
1 | 8 2 | | Institution Private Business/Industry Other Employment (Tctal Employment) | *
*
3
(32) | *
0
2
(30) | 1
*
4
(33) | | Professional Training U.S. Medical School Other U.S. Ed. Institution | 4 | 2 | 2 2 | | NIH/NIMH Training Program Other Training Program Foreign Ed. Institution | 16
6
* | 13
8
3 | 10
7
4 | | Internship/Residency (Total Training) Non-Med. School:- Empl./ | (66) | 40
(67) | 40
(65) | | Training Status Unknown | 2 | 3 | 3 | | (Total Training Source) | (100) | (100) | (101) | | CITIZENSHIP U.S. Canada Foreign (Total) | 100
*
*
(100) | 54
45
1
(100) | 36
1
63
(100) | | RANK Professor Associate Professor | 31
22 | 33
23 | 19
19 | | Assistant Professor Instructor Clinical Ranks Lecturer and Other (Total) | 31
8
5
3
(100) | 28
7
4
5
(100) | 35
14
6
6
(99) | | (Percentages are based on Approximate Numbers of Full-time M.D. Faculty: | (19356) | (470) | (5226) | TACtual base varies for each of the variables, depending on the number of cases with complete data on each item. In terms of professional employment histories, -foreign-trained-M.D.'s were in their full-time 1976-77 faculty positions for a shorter time than other M.D.'s (average of 6.4 years, as compared with 8.3 years for U.S.-trained and 8.5 years for Canadian-trained M.D.'s). Foreign-trained M.D.'s also had a somewhat higher number of professional jobs in their employment histories; 16 percent had three or more jobs prior to their 1976-77 medical school faculty appointments, as compared with 9 or 10 percent of U.S. or Canadian-trained M.D.'s. could be expected, there was a higher rate of recruitment to medical school faculties from foreign academic sources for Canadian and foreign-trained M.D.'s (6 and 8 percent, respectively) than for U.S.-trained M.D.'s (0.2 percent). Somewhat fewer foreign-trained M.D.'s (10 percent) initially joined medical school faculties from NIH or NIMH training programs than was the case for U.S.-trained M.D.'s (16 percent). Whereas 99.6 percent of U.S.-trained M.D. faculty were citizens of the United States, Canadian-trained M.D.'s were split 54 percent/45 percent between U.S. and Canadian citizenship. Only 36 percent of foreign-trained M.D.'s with full-time 1976-77 faculty positions had U.S. citizenship, while 63 percent were citizens of countries other than the U.S. or Canada. A much lower percentage of foreign-trained M.D.'s (19 percent) than of U.S. or Canadian-trained M.D.'s (31 and 33 percent, respectively) held 1976-77 faculty appointments at the rank of professor. Higher percentages of foreign-trained M.D.'s held ranks of assistant professor (35 percent, as compared with about 30 percent of other M.D. faculty), and of instructor (14 percent, as compared with 7 or 8 percent of U.S. and Canadian-trained M.D.'s). ## D. Characteristics of New-Hires vs. Other Faculty The tables in this section are intended to give a picture of trends in faculty characteristics over time, by highlighting those 1976-77 faculty who were new to U.S. medical school faculties. By "new-hires" is meant all persons whose first salaried appointment to the faculty of any medical school was during the two-year period from January 1975 through December 1976. This includes 6,892 persons, or 15 percent of all salaried medical school faculty. ## 1. Type of Employment of New-Hires vs. Other Faculty The distribution of new-hires and of other faculty (Table 43) were quite similar over the categories of employment. A few percent more of new-hires than of other faculty were employed in the SFTA category (15 percent vs. 11 percent), a slightly lower rercentage of new-hires were in the GFT category (9 percent vs. 13 percent), and 3 percent more new-hires than others had part-time employment at medical schools (PT category). Tables 44 and 45 are based on the 87 percent of new-hires and the 89 percent of other faculty with full-time appointments. ### 2. Ranks of New-Hires vs. Others, by Degree Type Table 44 shows that extremely few (2 percent) of the persons new to the medical school faculty population in the last two years were recruited at the rank of professor, although 30 percent of other full-time faculty were employed at that rank. Similarly, only 4 percent of the newly-hired faculty were recruited at the associate professor rank, whereas associate professors constitute 25 percent of faculty with greater seniority in the medical school manpower pool. Nearly half
(46 percent of full-time faculty who were first employed on medical school faculties during 1975 or 1976 held 1976-77 appointments at the rank of assistant professor--as compared with 29 percent of other faculty. New-hires also held considerably higher percengages of appointments in the other three ranks than did other faculty (instructors, The definition of "new-hires" used in this report differs from that used in earlier descriptive studies (Anderson, 1975; Griffith and McRae, 1977) in that the present report excludes persons who transferred from the faculty of one medical school to another during the period in question (which has also been changed). TYPE OF EMPLOYMENT OF NEW-HIRES VS. OTHER MEDICAL SCHOOL FACULTY (1976-77) | | | TYPE OF EMPLOYMENT | | | | | | | | | | | |---|-----------------------------|---------------------------|----------------|--------------------------|---------------|------------------------|--|--------------|------------------------|--------------|--|--| | YEAR OF FIRST
SALARIED APPOINTMENT
AT A U.S. MEDICAL SCHOOL | | FULL
Medical
School | Instit. | FUL
Medical
School | Instit. | FULL-
TIME
TOTAL | PART-TIME Hedical Affil School Instit. | | PART-
TIME
TOTAL | TOTAL | | | | 1975 or 1976 | Count | (SFT)
3976 | (SF(A)
1029 | (GFT)
631 | (GFTA)
304 | (5940) | (PT)
660 | (PTA)
193 | (853) | 6793 | | | | | % of New-Hires | 58 | 15 | . 9 | 4 | (87) | 10 | 3 | (13) | 100 | | | | Prior to 1975 | Count
%-of Other Faculty | 21950
60 | 4082
11 | 4837
13 | 1769
5 | (32638)
(89) | 2687
7 | 1232
3 | (3919)
(11) | 36557
100 | | | | TOTAL | Count
% of Total | 25926
60 | 5111
12 | 5468
13 | 2073
5 | (38578)
(89) | 3347
8 | 1425 | (4772)·
(11) | 43350
100 | | | New-hires are defined as persons beginning salaried medical school faculty employment between January 1975 and December 1976. Excludes 1728 of 45078 faculty (3.8%) whose year of first salaried U.S. medical school appointment or type of employment is unknown. TABLE 44 RANKS OF NEW-HIRES VS. OTHER FULL-TIME MEDICAL SCHOOL FACULTY, WITHIN DEGREE TYPE (1976-77) | | | PERCENTAGE DISTRIBUTION OF RANKS WITHIN PERCENT OF TOTAL FULL | | | | | | | | | | | | |--------------------|----------|---|--------|--------|------------------|--------|-----------------------------|-------------------------|----------------------------|--------|-----------------------------|--|--| | RANI | K | M.D.
New-
Hires | FY | New- | 0ther
Faculty | . New- | /O.H.D.
Other
Faculty | Non-Do
New-
Hires | ctoral
Other
Faculty | Hew - | FACULTY
Other
Faculty | | | | Professor | | 4 | 50 | 2 | 33 | 3 | 27 | i | 3 | ž | 30 | | | | Associate Profe | ssor | 8 | 26 | . 3 | 25 | 5 | 28 | , T | 9 | 7 | 25 | | | | Assistant Profe | ssor | 54 | 17 | 49 | 30 | 52 | 32 | 12 | 27 ; | 46 | 29 | | | | Instructor | | 17 | 1 | 29 . | 5 | 17 | 4 | , 5 2 | 36 | 28 | 7 | | | | Clinical Ranks | : | 2 . | 2 | . 10. | 4 | 1 | 1 ~~ | 4 | 3 | 7 | . 3 | | | | Lecturer and Ot | her | -14 | 5 | 7 . | 3 | 22, | 8 | 30 | 23 | 13 | . 6 | | | | TOTAL
FULL-TIME | Percent | 99 | 101 | 100 | 100 | . 100 | 100 | 100 | 101 | 100 | 100 | | | | FACULTY | (Count) | (189) | (1790) | (3811) | (18951) | (1387) | (9465) | (523) | (2369) | (5910) | (32575) | | | · House 28 percent of new-hires vs. 7 percent of other faculty; clinical ranks, 7 percent vs. 3 percent; lecturer-and-other ranks, 13 percent vs. 6 percent). sand in and of ## 3. Other Characteristics of New-Hires vs. Other Faculty Other characteristics of new hires are presented in Table 45: Within each of the four degree groups, new-hires averaged at least 10 years younger than faculty who were in the medical school faculty man-power pool for longer than two years. The average ages were as follows: M.D. & Ph.D.'s, new-hires 35.0 years and other faculty 45.8 years; Ph.D./O.H.D.'s, new hires 34.1 years and other faculty 43.8 years; and non-doctoral faculty, new-hires 32.9 years and other faculty 44.0 years. Within each degree group the percentage of women was higher among new-hires than among other full-time faculty (M.D. & Ph.D.'s, 7 percent of new-hires vs. 5 percent of other faculty; M.D.'s, 13 percent vs. 10 percent; Ph.D./O.H.D.'s, 20 percent vs. 14 percent; and non-doctoral faculty, 59 percent vs. 55 percent). The percentage of faculty in minorities other than the AAMC under-represented minorities was much higher among newly-bired M.D. & Ph.D. faculty (29 percent) than among other M.D. & Ph.D.'s (15 percent). Five percent more of the newly-hired than of the other faculty in the M.D. and Ph.D./O.H.D. groups were members of "other minorities" (M.D.'s, 15 percent vs. 10 percent; Ph.D./O.H.D.'s, 13 percent vs. 8 percent). within all degree groups, lower percentages of new-hires than of other full-time faculty had primary specialties in the Basic Sciences, while higher percentages of new-hires than of other faculty had primary specialties in the Clinical Sciences. Among non-doctoral faculty there was a considerably higher percentage of new-rires in Allied Health (40 percent) than were in this discipline among other faculty (31 percent). TABLE 45 DEMOGRAPHIC, EMPLOYMENT HISTORY, AND APPOINTMENT CHARACTERISTICS OF NEW-HIRES VS. OTHER FULL-TIME FACULTY, WITHIN DEGREE TYPE (1976-77) | - | | PERC | ENT OF O | EGREE AND | EMPLOYMEN | IT CATEGO | RY | | |---|-----------------|------------------|---------------|------------------|---------------|------------------|---------------|------------------| | *
DESCRIPTION | M.O. 8 | Ph.D. | M. | .0. | Ph.O./ | O.H.D. | | ctoral | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | New~ *
Hires | Other
Faculty | New-
Hires | Other
Faculty | New-
Hires | Other
Faculty | New-
Hires | Other
Faculty | | Age | | | | | | * | | | | 20 - 29 | 3 | * | 8 | * | 16 | 1 | 40" | 7 | | 30 - 34 | 37 | 2 | 55 | 6 | 49 | 16 | 32
11 | 16 | | 35 - 39 | 39 | 13 | 24 | 22 | 22 | 23
18 | 7 | 17
13 | | 40 - 44 | 14 | 20 | 5
4 | 22
18 | 6
4 | 15 | . 5 | 14 | | 45 - 49 | 4 | 21
18 | 2 - | 18 | i | 13 | . 2 | 14 | | 50 - 54 | 2 2 | 12 | , 2 .
1 1 | . 9 | i | 7 | 2 | 10 | | 55 - 59
60 - 64 | 1 1 | 9 | li | `5 | | 4 | ī | 6 | | 00 - 04
Over 64 | ò | 6 | . * | 1 3 | * | 2 | Ò | 3 | | (Total) | l (10ž) | (101) | (100) | (99) | (99) | (99) | (1 '^' | (100) | | • • | (102) | , | (, | 1 | (00) | () | • | | | Sex
Male | 93 | 95 | 87 | 90 | 80 | 86 | 41 | 45 | | Female | 1 7 | 5 | 13 | 10 | 20 | 14 | .59 | 55 | | (Total) | (100) | (100) | (100) | (100) | (100) | (100) | (100) | (100) | | Race/Ethnic Group | | | | İ | | | | i
 | | Caucasian | 68 | 84 | 83 | 88 | 86 | 90 | 92 | 89 | | AAMC Under-Rep. Minorities 1 | 3 | 1 | 2 | 2 | 2 | 2 | 5 | 8 | | Other Minorities | 29 | 15 | 15 | 10 | 13 | (100) | (100) | (101) | | (Total) | (100) | (100) | (100) | (100) | (101) | (100) | (100) | (101) | | Primary Specialty Group | | 1 | | l | | | ٠ | 13 | | Basic Sciences | 29 | 35 | 4 | 10 | 61 | 67 | 20 | 18 | | Clinical Sciences | 69 | 63 | 95 | 89 | 11 | 10 | 3 | 9 | | Physical Sciences & Engineerin | 1 7 | | | | 14 | 5
12 | 19 | 20 | | Behavioral & Social Sciences | 1 1 | | * | * | 5 | 4 | 40 | 31 | | Allied Health
Administration | ; | * | | * | l ĭ | i i | 5 | . 6 | | Other | lŏ | * | * | * | ĺż | i i | 5 | 3 | | (Total) | (100) | (101) | (100) | ·(100) | (100) | (100) | (101) | (100) | | , | | | | İ | 1 | 1 | | | | Number of Responsibilities | 20 | 7 | 11 | ! 8 | 23 | 14 | 38 | 34 | | One
Two | 23 | 1 31 | 32 | 27 | 61 | 60 | 39 | 39 | | Three | 49 | 40 | 47 | 42 | 1 13 | 20 | 17 | 21 | | Four | 8 | 20 | 10 | 23 | 1 3 | 5 | 5 | 5 | | Five | 1 | 1 | * | 11. | * | * | 1 1 | 1 (100) | | (Total) | (101) | (99) | (100) | (101) | (100) | (99) | (100) | (100) | | Teaching Responsibility | | | | , | | , | 17 | 111 | | Full Teaching | 3 | 2 | 4 | 91 | 74 | 83 | 57 | 60 | | Part Teaching | 76
22 | 91 | 88
8 | 91 | 22 | 1 14 | 26 | 29 | | No Teaching | (101) | (99) | (100) | (100) | (100) | (100) | (100) | (100) | | (Total) | (101) | į (33) | 1 (100) | 1 (100) | (100) | 1 (100) | 1,.00, | 1 \ | Includes Black American, American Indian, Mexican American, and Puerto Rican. TABLE 45 (Cont d.) | | | PERCE | NT OF DE | GREE AND E | MPLOYMENT | CATEGURY | | | |--|---------------|------------------|---------------|------------------|---------------|------------------|----------------------|------------------| | ESCRIPTION | | & Ph.D. | | .D. | | O.H.D. | | octoral | | · | New-
Hires | Other
Faculty | New-
Hires | Other
Faculty | New-
Hires | Other
Faculty | New-
Hires | Other
Faculty | | esearch Responsibility | | | | | | | | | | Full Research | 15 | 4 | 1 | 1 | 18 | 10 | اوا | 10 | | Part Research | 74 | 82 | 54 | 64 | 70 | 80 | 28 | 29 | | No Research | 11 | 14 | 44 | 34 | 12 | 10 | 63 | 60 | | (Total) | (100) | (100) | (99) | (99) | (100) | (100) | (100) | (99) | | otal Number of Professional Jobs | | | | | | | | | | One (Currect) | 45 | 35 | 55 | 43 | 37 | 37 | 20 | 30 | | Two | 30 | 30 | 30 | 30 | 31 | 30 | 34 | 29 | | Three | 15 | 18 | ğ | 15 | 16 | 18 | 18 | 19 | | *Four | 6 | 9, | 3 | 7 | 8 | 9 | 11 | 12 | | Five | 2 | 5 | 1 | 3 | : 4 | 4 | 9 | 5 | | Six_or Seven | 2 | 4 | , 1 | 2 | 3 | 2 | 8 | . 5 | | (Tot:1) | (100) | (101) | (99) | (100) | (99) | (100) | (100) | (100) | | riginal Employment Source | : | | | ٠, | | , "′ | | | | Professional Employment | ! | | ì | | | | | | | U.S. Active Military Service | 2 | 3 | 6 | 6 | ' 1 | 1 1 | 1 | 2 | | U.S. Government (Incl. P.H.S.) | 7 | 6 | . 4 | 6 | 4 | . 6 | 3 | 5 | | U.S. State/Local Government | Q | 2 | 1 | 2
2
8 | 2 | 2 |
6 | 11 | | U.S. Hospital (Non-Federal) | 2 | 1 | 3 | ; 2 | 3 | 1 1 | 16 | 7 | | Private Practice | 0 | 3 | 7 | | * | * | * | 1 | | Volunteer-U.S. Med. School | 2 |

 | ^ 2 | 1 | ;] | * | 2 |] | | U.S Wed. School-Non-Faculty | 2 | ŝ |) 1 | l . | 151 | 1 | 9
14 ¹ | 4 | | Faculty-U.S. Non-Med. School
Foreign-Academic | : 18 | 6 | 1 2 | 2 | 1 15' | 9 2 | 14' | 8 | | Foreign-Non-Academic | 1 | i | 1 | | ĺi | * | Ó | * | | Foundation/Research Institution | 2 | i i | * | , * | 4 | 2 | i | ï | | Private-Business Industry | ! 0 | . | * | * | 3 | 1 7 | 3 | 3 | | Other Employment | ii | 6 | ו ו | 3 | Ιĭ | 1 1 | 7 | 18 | | (Total Employment) | (38) | (35) | (29) | (32) | (42) | (22) | (63) | (61) | | Professional Training | , | | | | | | | | | U.S. Medical School | 1 6 | 5 | , 7 | 3 | 10 | 6 | 5 | 2 | | Other U.S. Ed. Institution | 2 | 4 | 1 | 1 | 221 | 15 | 241 | 13 | | NIH/NIMH Training Program | 9 | 15 | 6 | 16 | 15 | 22 | 1 | 4 | | Other Training Program | 7 | 5 | 10 | 5 | 9 | 6 | 5 | 4 | | Foreign Ed. Institution | 7 | 2 | 2 | 1 | 2 | 1 1 | * | * | | Internship/Residency
(Total Training) | (63) | 30
(61) | (70) | 40
(66) |)
(59) | (50) | (35) | (23) | | (10tal Italilling) | (03) | (01) | (70) | (00) | (33) | [(50) | (33) | (23) | | Non-Med. School-Empl./Training | | | | | | | | | | | 1 0 | 5 | . * : | 2 | 0 | : ac i | /• | | | Status Unknown 1 | 1 0 1 | į J | , " | ٤ - ١ | ι υ | 16 | ΰ | 14 | | Status Unknown (Total Employment Source) | (101) | (101) | (99) | (100) | (101) | (99) | (98) | 14
(98) | The apparent contrast between new-hires and other faculty with respect to recruitment from U.S. non-medical schools faculties and from non-medical educational training is an artifact of an early FRS coding system which included a "non-medical school" category without further specification of whether employment or training was indicated. The Ph.D./O.H.D. and non-doctoral degree groups each include about 15 percent of faculty in this unspecified category. TABLE 45 (Contid.) | • | PERCENT OF DEGREE AND EMPLOYMENT CATEGORY | | | | | | | | | | | | | |--|---|------------------------|------------------------|------------------------|---------------|------------------|---------------|---------------------------------------|--|--|--|--|--| | DESCRIPTION | M.O. | & Ph.D. | M.D. | | Ph.O./O. 1.D. | | Non-Doctoral | | | | | | | | | New-
Hires | Other
Faculty | New-
Hires | Other
Faculty | New-
Hires | other
Faculty | New-
Hires | Other
Faculty | | | | | | | <u>Citizenship</u>
U.S.
Canada
Foreign | 55
3
43 | 78
1
21 | 78
1
21 | 88
1 | 86
1
13 | 91
1 | 97 | 97 | | | | | | | (Total) | (101) | (100) | (100) | (100) | . (100)
: | (100) | (99) | (100) | | | | | | | Country of M.O. Training U.S. Canada Foreign (Total) | 52
2
46
(100) | 63
3
34
(100) | 74
1
25
(100) | 80
2
18
(100) | (Not | Applicabl | ie)
! | • • • • • • • • • • • • • • • • • • • | | | | | | | (Percentages Are Based On
Approximate Numbers of Full-
Time Faculty:) ² | (189) | (1790) | (3819) | (18969) | (1388) | (9465) | · (527) | (2378) | | | | | | Actual base varies for each of the variables, depending on the number of cases with complete data on each item. Persons new to the medical school full-time faculty population in 1976-77 had a considerably narrower range of duties within the medical schools than did other faculty as evidenced by their somewhat smaller number of areas of responsibility. Within the M.D. and the non-doctoral degree groups, new-hires and other faculty had about the same rates of involvement in teaching as an area of responsibility. Within the other two degree groups, however, new-hires had lower races of involvement in teaching than did other faculty (M.D. & Ph.D.'s, new-hires 79 percent and other faculty 93 percent; Ph.D./O.H.D.'s, new-hires 78 percent and other faculty 86 percent). A higher percentage of new-hires than of other full-time faculty had <u>only</u> research responsibilities within the medical schools, among M.D. & Ph.D. faculty (15 percent vs. 4 percent), and among Ph.D./O.H.D.'s (18 percent vs. 10 percent). Among M.D. faculty there was a lower rate of involvement in research for new-hires (55 percent) than among other faculty (65 percent). within the M.D. & Ph.D. and the M.D. degree groups, higher percentages of new-hires than of other full-time faculty were in their first professional job (M.D. & Ph.D.'s, 45 percent vs. 35 percent; M.D.'s, 55 percent vs. 33 percent). Newly-hired Ph.D./O.H.D.'s and other Ph.D./O.H.D.'s had similar numbers of professional jobs in their employment histories. Newly-hired non-doctoral faculty tended to have more previous professional jobs than did other non-doctoral faculty. Some interesting data pertaining to trends in the medical school faculty population have to do with the sources of newly-hired faculty as compared with the sources from which other faculty were initially recruited. As compared with other full-time faculty, more newly-hired M.D. & Ph.D.'s entered the medical school faculty pool from foreign academic sources (18 percent vs. 6 percent). New-hires in all degree groups had considerably lower percentages of recruitment from NIH/NIMH training programs than did other full-time faculty; and new-hires in all degree groups had slightly higher percentages of recruitment from four of the other five training sources listed. Within the three doctoral degree groups, and particularly among M.D. & Ph.D. faculty, new-hires had higher percentages of citizenship in countries other than the U.S. and Canada than did other faculty (M.D. & Ph.D.'s, 43 percent vs. 21 percent; M.D.'s, 21 percent vs. 11 percent; Ph.D./O.H.D.'s, 13 percent vs. 8 percent). New-hires also had much higher percentages of foreign-trained M.D.'s than did other full-time faculty (M.D. & Ph.D.'s, 46 percent vs. 34 percent; and M.D.-only faculty, 25 percent vs. 1° percent). #### VIII. SUMMARY This report describes the characteristics of the population of salaried faculty at U.S. medical schools at the midpoint of the 1976-77 academic year. Selected comparisons are made on faculty characteristics as of the midpoints of the 1976-77 and 1971-72 academic years. This summary contains highlights of the results that were detailed in the preceding chapters. The source of the data for this report is the AAMC's Ficulty Roster System, a data base containing over 73,000 records as of July 1977. About 45,000, or 61 percent of the records, are for faculty holding active, salaried appointments as of January 1977. The 1971-72 analyses are based on the approximately 38,000 records of faculty who held active, salaried faculty positions at that point in time. #### Degree Type Highest earned academic degree is used throughout the report as a major variable for defining groups of faculty for further description. Faculty holding both M.D. and Ph.D. degrees (5 percent in 1976-77), faculty holding an M.D. degree (62 percent), those with a Ph.D. or other Health Doctorate (26 percent), and those with no doctoral degree (7 percent) constitute the four groups analyzed. The percentages of faculty in the four degree groups were nearly identical for the 1976-77 and 1971-72 academic years. ## Type of Appointment Seventy-two percent of all 1976-77 salaried faculty held strict full-time (including strict full-time affiliated) appointments. M.D.'s held particularly high percentages of the geographic appointment as well as of the appointments in affiliated institutions. Eleven percent of salaried faculty held part-time appointments, most of whom (82 percent) were M.D.'s. ## Academic Rank Twenty-three percent of all salaried 1976-77 faculty were professors, 20 percent were associate professors, 30 percent were assistant professors; the remaining 26 percent of salaried faculty held ranks of instructor, lecturer-and-other, or clinical ("modified") ranks. Higher percentages of faculty in the lower ranks held appointments in affiliated institutions. The great majority of faculty in clinical ranks held part-time appointment. #### Departments The distributions of salaried faculty across the major academic departments remained essentially unchanged between 1971-72 and 1976-77. Seventy-one percent of 1976-77 faculty were in Clinical Science departments, with departments of Medicine far exceeding all others in size (18 percent of all faculty). Basic Science departments accounted for 23 percent of all salaried faculty, and included higher percentages of professor and associate professor ranks than did Clinical Science departments. About two-thirds of the part-time faculty in three departments (Dermatology, Opthalmology, and Orthopedics) held clinical ranks. Since full-time faculty are the major resource of U.S. medical schools and constitute 90 percent of salaried faculty, the remainder of the report focused on salaried faculty holding full-time appointments in U.S. medical schools. ### Specialties within Departments Most departments were homogeneous, having most of their faculty in specialties or disciplines reflecting the name of the departments. One Basic Science department (Microbiology) and several Clinical Science departments (Family Practice, Otolaryngology, Physical Medicine and Rehabilitation, Psychiatry, and Public Health and Preventive Medicine) contained high percentages of diverse disciplines or specialties. #### Primary Specialties The percentage distributions of full-time faculty over 31 primary specialties or disciplines were nearly identical for the 1976-77 and 1971-72 academic years. Although the percentage of full-time faculty who indicated Family Practice as their primary specialty increased from 0.3 percent to 1.0 percent over the five-year period, the <u>number</u> of Family Practice
specialists increased almost five-fold. Basic Science specialties were indicated by 27 percent of 1976-77 full-time faculty, including 66 percent of the Ph.D./O.H.D. degree groups. Sixty-one percent of full-time faculty (including 90 percent of M.D.'s) were in Clinical Science specialties. Internal Medicine was the largest of all specialty areas (14 percent of all faculty). Fifty-three percent of 1976-77 non-doctoral faculty were in Behavioral and Social Science or Allied Health disciplines. Between 1971-72 and 1976-77, Ph.D./O.H.D. faculty accounted for increasing percentages of the Physical Science, Behavioral and Social Science, Allied Health, Administration, and "Other" disciplines, while the percentages of non-doctoral faculty in these areas decreased. ### Areas of Responsibility The modal pattern of responsibilities for M.D. faculty was teaching, research, and patient care; for Ph.D./O.H.D.'s it was teaching and research. Fifty percent of full-time 1976-77 faculty reported being involved in three or more major areas of responsibility (teaching, research, patient care, administration, or "other" areas). The number of areas of responsibility increased with academic rank. Faculty in Clinical Science departments and those with geographic full-time appointments tended to be involved in more areas of responsibility. Eighty-nine percent of all full-time 1976-77 faculty were involved in teaching responsibilities; 71 percent were involved in research (including 90 percent of Ph.D./O.H.D.'s and 63 percent of M.D.'s). ## Employment History Forty-one percent of the full-time salaried faculty were in their first professional jobs in 1976-77 (a slight decrease from 46 percent in 1971-72). Fewer M.D.'s than other faculty had held previous professional employ- ment; non-doctoral faculty had the highest rates of prior professional experience. Average length of employment in 1976-77 full-time faculty appointments was 8.0 years (a considerable increase from 6.8 years in 1971-72). The length of current appointment was related to rank, ranging from an average of 13.2 years for professors, to 4.0 years for lecturers. The majority of 1976-77 full-time faculty joined medical school faculties immediately subsequent to rofessional training, rather than from previous professional employment. An especially high percentage of M.D.'s were recruited into faculty status directly from professional training. Professional employment just prior to the 1976-77 faculty positions included other medical school faculty appointments, primarily, as well as large percentages of other academic and U.S. Government employment. Between 6 and 15 percent of full-time 1976-77 M.D. faculty in Clinical Science specialties had private practice experience at some time in their professional employment histories, except in two specialties: Physical Medicine and Rehabilitation, 22 percent; and Family Practice, 60 percent. ### Training and Credentials Eighty-four percent of full-time M.D. faculty in 1976-77 and in 1971-72 had completed an internship. Eighty-seven percent (84 in 1971-72) had completed a residency program. More residencies were completed in Internal Medicine than in any other specialty area (32 percent in either year). Family Practice and Nuclear Medicine showed dramatic numerical increases in residencies over a five-year period, although the percentages of residencies in these areas remained under 0.5 percent of the total. Sixty-six percent of M.D. faculty in each year held at least one board certification, including 52 percent of M.D.'s in Basic Science departments and 67 percent of M.D.'s in Clinical Science departments. Seventy-five percent or more of M.D. faculty in departments of Dermatology, Ophthalmology, Pathology, Pediatrics, Radiology, and Surgery were board certified. Rates of board certified M.D.'s were directly correlated with rank. Internal Medicine was the largest single area of board certifications (24 percent of all certifications awarded to full-time M.D. faculty), followed by Pediatrics (12 percent) and Surgery (8 percent). As with rest lency specialties, the numbers of board certifications in Family Practice and in Nuclear Medicine increased dramatically over a five-year period, although the percentages of certifications in these areas remained extremely small. Sixty-two percent of the 1976-77 faculty with Ph.D.'s had received pre-doctoral ards, with NIH being the largest single source of such support (one-third of all pre-doctoral awards). In the 1960's, NIH provided over 40 percent of the awards to Ph.D. graduate students now full-time faculty of J.S. medical schools; NIH accounted for 34 percent of pre-doctoral awards that began between 1970 and 1976. Pre-doctoral awards from academic institutions (20 percent) supplemented awards from all U.S. Government sources (61 percent). Most of the pre-doctoral awards (65 percent) were granted in the Basic Sciences, with Biochemistry being the discipline receiving the most support for all time periods combined. awards in Biochemistry, however, have dropped off in recent years, with a concommitant increase in the percentage of awards in Behavioral and Social Science disciplines. Post-doctoral awards had been received by 54 percent of full-time doctoral faculty, with NIH again being the largest single source of support (about half of all post-doctoral awards in recent years). All federal government sources, combined, accounted for increasing percentages of awards through the 1960's, while the percentage of awards from private foundations, the next largest source, has decreased over time. Over half (56 percent) of the post-doctoral awards were in Clinical Science areas, with Internal Medicine receiving more than any other discipline (18 percent of all post-doctoral awards). ## Characteristics of Faculty by Sex Female raculty comprised about 15 percent of the 1976-77 full-time faculty force. While there were no differences by sex in the type of employment held, fewer women than men had an M.D. degree (43 percent vs. 68 percent), and more women than men held no doctorate (28 percent of women vs. 4 percent of men). Within each degree type, the relative percentage of professors is at least twice as high for male faculty as for females, whereas the relative percentage of females in the instructor and lecturer-and-other ranks is twice as high as for males. Among full-time M.D. faculty, women were slightly younger than men, and tended to be from "other" minority origin more than did male M.D. faculty. Some differences in primary specialty were noted between the two sexes, within the Ph.D./O.H.D. and non-doctoral degree groups. Male doctoral faculty tended to have a wider range of areas of responsibility than did female faculty, and about the same percentage of involvement in teaching activities as did women. Female M.D.'s had a considerably lower rate of involvement in research responsibilities than did male M.D.'s (53 percent vs. 67 percent). Women with Ph.D.'s or O.H.D.'s tended to be involved only in research activities more than did men, and males had slightly longer duration of employment in their 1976-77 appointments (except for the non-doctoral groups). Male M.D.'s had more prior professional employment than women did. ## <u>Characteristics of Faculty by Racial/Ethnic Identification</u> Most of the 95 percent of full-time faculty in U.S. medical schools for whom the ethnic/racial information is available were Caucasian (88 percent). Three percent were in one of the under-represented categories (Black American, American Indian, Mexican American, or Puerto Rican). The remainder, about 10 percent, were other Hispanic, Asian, or "other" minorities. Fewer than two percent of the full-time faculty with doctoral degrees were of under-represented minority origin, with other minorities constituting between 9 and 16 percent of each doctoral degree group (and 4 percent of non-doctoral faculty). Although there were no large differences between minorities and Caucasians in age or in number of years in present appointment, many other differences were found: Of full-time doctoral faculty who were U.S. citizens, lower percentages of under-represented minorities held ranks of professor than did Caucasian faculty, and relatively higher percentages of minorities with doctorates were employed in instructor or lecturer-and-other ranks. A relatively high percentage of other minority non-doctoral faculty held the lecturer-and-other ranks. Minority faculty with Ph.D.'s or O.H.D's had a greater number of previous professional jobs than did Caucasians, but the under-represented minorities with M.D.'s tended to be in their first professional jobs, about half coming directly from internship or residency programs. Non-doctoral minority faculty had especially high rates of recruitment from other educational institutions and from non-faculty employment at medical schools. Under-represented minority faculty had higher percentages of women than did Caucasians or other minorities (among non-doctoral faculty), higher percentages of Behavioral and Social Science disciplines (among non-doctoral faculty), lower rates of involvement in research responsibilities, and less previous professional experience (M.D.'s only) than did Caucasian or "other minority" faculty. ## Country of M.D. Training Twenty-one percent of full-time M.D. faculty in 1976-77 had completed their medical education in countries other than the U.S. or Canada. Foreign medical degrees constituted 25 percent of all M.D. degrees granted in the 1950's or 1960's, but only 13 p reent of the M.D. degrees granted to full-time faculty in the 1970-76 period. Foreign-trained M.D.'s were slightly younger than U.S. or Canadian-trained M.D.'s. They also had higher percentages of women and of "other minorities" (not under-represented minorities). Higher percentages of foreign-trained M.D.'s than of other M.D.'s were in Basic Science specialties and in Anesthesiology, but
lower percentages of foreign-trained M.D.'s were in Internal Medicine or Surgery specialties. Foreign-trained M.D.'s had a somewhat narrower range of areas of responsibility, similar rates of involvement in teaching and in research, as compared with Canadian or U.S.-trained M.D.'s, and much lower rates of employment at the rank of professor. In terms of professional employment histories, foreign-trained M.D.'s had somewhat shorter duration of employment in their 1976-77 faculty positions, a somewhat higher number of previous professional jobs, and a relatively high rate of recruitment from foreign academic sources. Thirty-six percent of foreign-trained M.D.'s were U.S. citizens. #### Newly-Hired Faculty Faculty who began salaried facul: employment at U.S. medical schools in the two-year period prior to January 1977 were studied as a special group; they comprised 15 percent of the total 1976-77 faculty force. Very few of the new faculty (6 percent) held 1976-77 appointments at the ranks of professor or associate professor (traditionally tenure-holding ranks) as compared with faculty who had been in the U.S. medical school manpower pool for longer than two years (55 percent in the two highest ranks). Newly-hired faculty were considerably younger than other faculty. They had higher percentages of women, of minorities other than under-represented minorities, and of Clinical Science specialists than did other faculty. Persons new to the full-time medical school faculty population had a considerably narrower range of responsibilities than did other faculty, and they had somewhat different rates of involvement in teaching and in research (depending on the degree group). Newly-hired M.D. faculty had more professional experience prior to their 1976-77 faculty appointments than did other faculty. New-hires in all degree groups had lower rates of initial recruitment from NIH or NIMH training programs. Much higher percentages of new-hires than of other doctoral faculty were citizens of countries other than the U.S. or Canada, and relatively more newly-hired M.D.'s than other M.D.'s were foreign-t-ained. #### REFERENCES - Anderson, Philip W., <u>Descriptive Study of Salaried</u> <u>Medical School Faculty</u>. Washington, D.C.: <u>Association of American Medical Colleges</u>, December, 1975. 82 pages. - Association of American Medical Colleges, <u>AAMC Faculty</u> Profile <u>Guide</u> for <u>Reporting Data</u>. 1977 (a). - Association of American Medical Colleges, Medical School Admission Requirements, 1978-79. (28th Edition), 1977 (b). - Griffith, Pamela J. and McRae, Douglas J., Description of Salaried Medical School Faculty 1969-70 and 1974-75. Washington, D.C.: Association of American Medical Colleges, April, 1977. 118 pages. - Journal of the American Medical Association 72nd Annual Report: Medical Education in the United States, 1971-72. Volume 222, No. 8, November, 1972. - Journal of the American Medical Association 77th Annual <u>Peport: Medical Education in the United States</u>, 1976-77. December, 1977 (in press). - Liaison Committee on Medical Education, Medical Schools of the U. S. A. Status of Accreditation. July, 1977. ## APPENDIX A | DATE OF FORM 1. COMPLETION Mo. Day Yr. SALARIED MEDICAL FACUL (Faculty Profile - New Ac | | RE AAMC Form FP-1
Rev 9/73 | |--|---|--| | MEDICAL SCHOOL GF CURRENT EMPLOYMENT | | | | | Male Femala 3 | 8. SOC. SEC. No// | | 4. B:RTHDATE / S. BIRTHPLACE (Country) | 6. CURRENT CITIZENS | Country) | | 7. FORMER CITIZENSHIP (If U.S. Naturalized) | opportunities for ath | nd concern regarding employment
nic minorities, you are requested
which ethnic group you consider
) | | 8 DATE OF U.S. NATURALIZATION/ | 1-Black American | 6-Oriental (Chinese or Japonese) | | A superior to the second th | 2-American Indian | 7-Other Asian | | 9. VISA STATUS: (If Currently an Alien) | 3-Mexican American | 8-Caucasian | | 76. OPTIONAL INFORMATION | 4-Puerto Rican | 9-Other | | PERMANENT (For school use only) | 5-Other Spenish
Surnamed | 0-Do Not Wish To Respond | | CURRENT APPOINTMENT DATA: | | | | 10. MEDICAL SCHOOL DEPARTMENT11. | ACADEMIC BANK | | | (Or Administrative Unit Equal to or Above Dept. Level) | ADMINISTRATIVE TITLE | | | 14. | ADMINISTRATIVE TITLE | (If No Title, Enter "NONE") | | 13. JOINT DEPARTMENT14. | JOINT DEPT. ACADEMIC | ANK | | III No Joint Dept., Enter "NONE") | JOINT DEPT. ADMINISTH | | | CHECK ONE OF THE BOXES BELOW, INDICATING THE JOINT DEPARTMEN | 1710 W 00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | (if No Title, Enter "NONE" | | | | - 1 | | | | . , | | within the universy institution of
or an affiliated | higher education
d hospital | | | 16. SPECIALTY OR DISCIPLINE: Enter below the specialty(s) or discipline (s) from the Sp | becielty/Discipline List which | best describe(s) your current activities. | | 16 | 18A | | | 16. 17. MAJOR AREAS OF RESPONSIBILITY: Should indicate major function any combination of Teaching, Research, Patient Cara, Administration of Chick ell that apply. If a primary responsibility axists, enter the latta Primary responsibility should reflect predominant area of activity in the standard above. | | TEACHING | | in any combination of Teaching, Research, Patient Cara, Administration Check ell that apply. If a primary responsibility axists, enter the latta | ion, or Other. | RESEARCH | | Primery responsibility should reflect predominant area of activity in | | | | | or "P" in appropriate box. which major effort is | PATIENT CARE | | directed over and above other areas of major activity, when appropris | or "P" in appropriate box. which major effort is | PATIENT CARE ADMINISTRATION | | directed over and above other areas of major activity, when appropriit | or "P" in appropriate box. which major effort is | | | - directed over and show other areas of major activity, when approprii | or "P" in appropriate box. which major effort is | ADMINISTRATION | | directed over and above other areas of major activity, when approprii | ir "P" in appropriete box.
which major effort is
ete | Administration OTHER | | 18. Nactific Off EMPLOYMENT. (Check one) 1- SFT Strict full time in medical school 2- SFT 3- GFT Georyaphic full-time in medical school 4- GFT | ir "P" in appropriete box,
which major effort is
ate
FA Strict full-time in effil | Administration OTHER | | 18. Nactific Off EMPLOYMENT. (Check one) 1- SFT Strict full time in medical school 2- SFT 3- GFT Georyaphic full-time in medical school 4- GFT | ir "P" in appropriete box,
which major effort is
ate FA Strict full-time in effil TA Geographic full-time i | ADMINISTRATION OTHER lated institution* n affiliated institution* | | 18. No THRE Of EMPLOYMENT. (Check one) 1 SFT Strict full time in medical school 2 SFT 3 GFT Geor, aphic full-time in medical school 4 GFT 8 PTS rate: ne salaried in medical school 7 PTS | ir "P" in appropriate box, which major effort is ate FA Strict full-time in effil TA Geographic full-time i | ADMINISTRATION OTHER . listed institution* In affiliated institution* ffiliated institution* | | 18. No THRE Of EMPLOYMENT. (Check one) 1 SFT Strict full time in medical school 2 SFT 3 GFT Geor, aphic full-time in medical school 4 GFT 8 PTS rate: ne salaried in medical school 7 PTS | ir "P" in appropriate box, which major effort is ate FA Strict full-time in effil TA Geographic full-time i SA Part-time saleried in e | ADMINISTRATION OTHER . listed institution* In affiliated institution* ffiliated institution* | | 18. Natified O'- EMPLOYMENT. (Check one) 1 SFT Strict full time in medical school 2- SFT 3 GFT Geor, aphic full-time in medical school 4 GFT 8- PTS restative salaried in medical school 7 PTS 6- NS
Non-swared 18A. If Nature C Employment is SFTA, GFTA, or PTSA (Sec. Item 18) | ir "P" in appropriate box, which major effort is ate FA Strict full-time in effil TA Geographic full-time i SA Part-time saleried in e | ADMINISTRATION OTHER . listed institution* In affiliated institution* ffiliated institution* | | ı | |----| | سر | | - | | œ | | ı | | 26. | From | which : | of the foll | owin | a sources did you <u>ORIGI</u> | NALLY enter | | | | | | | | . 🗖 | | | | |---|-----------------------------------|------------------------|------------------------------|--------|---|---------------------------------------|----------|----------|----------|--------|-------------|---|--|--|--|-------------------|--| | U.S. Medical School Seleried Academic Employment? (C'reck only one) PROFESSIONAL TRAINING: PI | | | | | | | | | | | | | 2 | 0 U.S. Govt DOD & Military | Hosps. | | | | | | | | | | | | | | | | AL EMPLOYMENT: | 2 | 2 🔲 U.S. Govt. – PHS (Include Pi | HS Hosps, NIH (| k NIMH) | | | 40 [|] v,s | , Medic | al School | | | | | | | | | r Faculty - This Medical School | | 24 U.S. Govt, -Veterans Admin, (Include VA Hosps.) | | | | | 42[|] Om | er U.S. | Educetio | nel le | nstitution | | | | 11 | Ūν | olunt | Faculty - Other U.S. Medical Scho | ool 2 | 26 🔲 u S. Govt. – Other | | | | | | | | or Reside | | | | | | 12 | 0 | ther l | S. Educational Institution | 3 | 28 U.S. Hospital (Non-Federal) | | | | | | | | ing Progra | | | | | | 14 | □ F | oreigr | Academic | 3 | 0 Foundation (or Research Inst | titute) | | | | 47 NIMH Training Program | | | | | | | | | 16 | □ F | oreigr | Non-Academic | 3 | 4 State or Local Govt, (U.S.) | | | | | | | | ining Prog | | | | | | 18 | □ P: | rivate | rectice of Medicine | | B Private Business or Industry | | | | | | | | ducational | | | | | | | | | ive Military Service | | B Other (Specify) | | | | | | II PH | urta | ZIUNAL | EM | PLOYMENT HISTOR | | 1 44 | A 1/0/ | | | | | | B C Other (Specify) | | | | | | 1 | ARS | | | TYPE OF EMPLOYMEN | - | _B | | NSIB | μìτ | (d) | COMPLETE COLUMNS | (e)-(h) FC | OR MEDICAL SCHOOL EMPLOY | MENT ONLY | | | | | From | | (If Nor | -Ace | nic, Enter School Name a
demic, Enter From Abov
Emp. syment List) | nd Location)
e <u>Professional</u> | TEACHING | RESEARCH | PATIENT | ADMIN. | ОТНЕЯ | DEPARTMENT | NATURE
OF
EMPLOY
MENT | ACADEMIC RANK | ADMINISTRATIVE
TITLE | | | | - | (a) | (6) | | | (c) | | ۲ | Œ | 59 | ₹ | ō | (e) | (f) | (g) ** | (h |) | | | 20 | ├_ | ┞ | | | | | L | _ | | | | | | | | | | | 21 | <u> </u> | <u>↓_</u> | | | | | L | | Ĺ | , | | _ | | | | | | | 22 | | | | | | | | | | | | | | | | | | | 25 | l | L | | | | , | | | | | | | | | | | | | 2-, | | } | | | | | | Г | | | П | • | <u> </u> | | | | | | ., | | | | | | | | | \vdash | | П | | | | | | | | 27. ^L
EAF | INED | YOU E
DEGI
LL EA | EVER SEF
REES:
RNED DE | IVEC | ES AT THE BACHELOR | N-SALARIED F | ACU | LTY | MEM | BER | AT A | J.S. MEDICAL SCHOOL? YES • same level may not be entered on | | | scent.) | - | | | 29. IF ND EARNED DEGREES, PLEASE CHECK SPECIFY DEGREE (Select from Specify Degree) | | | | | | | | | ty/Dis | | e List | INSTITUTION | ONFERRI | NG DEGREE CO | TE (If U.S.)
OUNTRY
Foreign) | YEAR
COMPLETED | | | M.C
FDI | D.O.REIGN | ., DR | VALENT | 30 | | | N | IEDI | CINE | | | | • • • | | | | | | PH. | PH.D OR EQUIVALENT 31 | | | | | | | | | | | | | | | | | | OTI | OTHER HEALTH RELATED DUCTORATE 32 | | | | | _ | | | | | | | | | | | | | | MASTERS 33 | | | | | | | | | | | | - . | | | | | | BA | HELO | PRS | | 34 | | | | | | | | | | | | | | ERIC Full Text Provided by ERIC -119- | INTERNSHIPS IN THE U.S.A. | | | HOSPITA | | | | Ī | | | | |--|---------|---|----------------------|--|----------------------------------|--------------------|---------|---|-------------------|-------------| | THE COLOR | 1 | | HOSPITA | AL CITY | STATE | YEAR
COMPLETED | | | | | | 36 NONE | 37 | | | | _ | | , | | | | | | 38 | <u> </u> | _ | | | | | | | | | RESIDENCIES IN THE U.S.A | \prod | | HOSPITA | AL GITY | STATE | RESIDI | ENCY PR | OGRAM | COMPI | AR
LETED | | 39 NONE | 40 | | | | - | | | | <u> </u> | | | | 41 | | | | | | | | | - | | · | 42 | | | | | | | | | | | | 43 | | | | | | | | | | | U.S. MEDICAL SPECIALTY 8 | OARI | D CERTIFICATION: 45 NONE | | | | | | | | | | 46 FIRST CERTIFICATION | v | | 47 YEA | 48 SECOND CER | TIFICATION | | | 49 Y | EAR | | | FOREIGN MEDICAL SPECIA | LTY (| CERTIFICATION: 52 NONE | _ | CIALTY | | | | 54 Y | | | | PRE- AND POSTDOCTORAL | SUPP | | SOURCE OF | AWARD | * | | | | | | | The state of s | d Sour | or of Award from the lists below) | Abbreviations | | v sub | Abbrey | istions | м. | | | | PURPOSE
01 Complete Degree * | | 06 Training & Research | 11 NiH
12 PHS | National Institutes of Health
Other Public Flasith Service | ì | 24 NSF
23 VA | | Nucional Science
Veterans Adminis | | | | 98 Complete Additional Doctorsa:
93 Specialty Training | • | 07 Teaching & Research | 15 CPEHS | Consumer Protection & Envi | | 25 FED-0 | ther | Federal-Other | Helion | | | 02 Training Only | | 09 Training & Teaching
11 Training, Teaching, & Research | 14 HSMHA | Health Service Health Service & Mental Hea | ، در
alth Admin. (incl. NIMH) | 46 ACAD
45 ACAD | £ | Academic Foreign | • | | | 94 Teaching Only
95 Research Only | | | 16 SRS
17 SSA | Social Rehabilitation Service | | 35 FOR | • | Foreign | | | | • | | | 18 OE | Social Security Admin. Office of Education | | 36 FDN
37 IND | | Foundation, socie
Industry, business | | | | *Use for <u>Pre</u> doctoral only. | | | | | | | | | | | | PREDUCIONAL SUPPLIES | | | 13 DHEW-Other | All other Dept, Heelth, Educ | tation & Welfare | | 90 | All Other, please | specify | | | | | UPPORT FOR SIX MONTHS DURAT | | All other Dept, Heelth, Educ | ation & Welfare | | 90 | All Other, please | <u> </u> | | | | | UPPORT FOR SIX MONTHS DURAT | ION OR LONGER) | DISCIPLINE | PURPOSE | | | E OF AWARD | <u> </u> | To | | SS NONE [| | | ION OR LONGER) | | <u> </u> | | | | Ye | | | 95 NONE IN | | ITION OF TRAINING | ION OR LONGER) | DISCIPLINE
m Specialty/Discipline List) | PURPOSE | | | E OF AWARD | Ye | То | | 55 NONE ☐ IN 56 57 | | ITION OF TRAINING | ION OR LONGER) | DISCIPLINE
m Specialty/Discipline List) | PURPOSE | | | E OF AWARD | Ye | То | | 55 NONE | ISTITU | ITION OF TRAINING (a) | (Select from | DISCIPLINE
m Specialty/Discipline List) | PURPOSE | | | E OF AWARD | Ye | То | | 55 NONE 150 | (LIST | ITION OF TRAINING | (Select from | DISCIPLINE
m Specialty/Discipline List)
(b) | PURPOSE
(c) | | SOURC | (d) | Ye
From
(e) | (f) | | 55 NONE 150 | (LIST | ITION OF TRAINING (a) SUPPORT FOR SIX MONTHS DURA | (Select from | DISCIPLINE m Specialty/Discipline List) (b) DISCIPLINE m Specialty/Discipline List) | PURPOSE
(c) | | SOURC | (d) | Ye From | To (f) | | 55 NONE 1N 56 57 58 POSTDOCTORAL SUPPORT | (LIST | SUPPORT FOR SIX MONTHS DURATION OF TRAINING | (Select from | DISCIPLINE m Specialty/Discipline List) (b) DISCIPLINE | PURPOSE
(c) | | SOURC | (d) | Ye From (e) | To
(f) | | SS NONE NONE NONE NONE NONE NONE NONE NO | (LIST | SUPPORT FOR SIX MONTHS DURATION OF TRAINING | (Select from | DISCIPLINE m Specialty/Discipline List) (b) DISCIPLINE m Specialty/Discipline List) | PURPOSE
(c) |
| SOURC | (d) | Ye From | To (f) | | SS NONE IN | (LIST | SUPPORT FOR SIX MONTHS DURATION OF TRAINING | (Select from | DISCIPLINE m Specialty/Discipline List) (b) DISCIPLINE m Specialty/Discipline List) | PURPOSE
(c) | | SOURC | (d) | Ye From | To (f) | #### CURRENT PARTICIPATION IN NIH TRAINING GRANTS (exclude NIMH): (Use one line per training grant) | | | | DISCIPLINE | | | Salary Support | | |---------|-------------|---|---|----------------|-----|----------------|-----| | 1 | ! | | (Select From Specialty/Discipline List) | DIRECTOR STAFF | | | No | | 1 | 1 | • | (a) |
(b) | (c) | (d) | (0) | | 64 NONE | 65 | | | | | L | | | | 46 | | | | | | | | | 67 | | |
Â | | | | ## CURRENT PARTICIPATION IN OTHER FEDERAL PROGRAMS: (Including NIH) (Select responses for Federal Agency and Name of Sponsoring Agency's Program from the lists below.) | | | | NATU | RE OF PRO | OGRAM ACT | IVITY | NAME OF SPONSORING AGENCY'S PROGRAM | Salary Support | | |---------|----|----------------|----------|-----------|--------------|---------|---------------------------------------|----------------|-----| | 1 | | FEDERAL AGENCY | | U | b) | | MAME OF BEOLISONING AGENOT BY TO GIVE | Yes | No | |] | | (a) | Teaching | Research | Patient Care | - Other | om ~ (c) | (d) | (a) | | | 69 | | | | _ | | | | | | 6a NONE | 70 | | | | | | | | | | | 71 | | | | | ` | | | | | | 72 | | | | - | | <u> </u> | | | | | 73 | | | | 1 | | | | | #### SERERAL AGENCY (From Which Funds Are Received) 26 Fed-Other | | LENERAL WAS | MCT (From Which Punds Are necessed) | |----|----------------|--| | | Abbreviations | | | 02 | NIH | National Institutes of Health | | 04 | HSMHA;RMP
→ | Health Services & Mental Health Admin. Regional Medical Program | | 06 | HSMHA-Other | Health Services & Mental Health AdminOther (incl. NIMH) | | 07 | CPEHS . | Consumer Protection & Environmental Health
Service | | 08 | SRS | Social Rehabilitation Service | | 10 | SSA | Social Security Admin. | | 11 | OE | Office of Education | | 12 | DHEW-Other | All other-Dept. Health, Education & Welfare | | 14 | OEO | Office of Economic Opportunity | | 16 | VA | Veterans Administration | | 18 | NSF | National Science Foundation | | 20 | AEC | Atomic Energy Commission | | 22 | NASA | National Aeronautics & Space Admin. | | 24 | DOD | Dept, of Dafense | Federal - Other (Specify) #### NAME OF SPONSORING AGENCY'S PROGRAM (Should designate sponsoring agency's program in which faculty member participates) **Abbreviations** | | *************************************** | _ | |----|---|--| | 01 | BIG | NIH basic improvement grant | | 03 | SIG | NiH special improvement grant | | 05 | GRSG | NIH general research support grant | | 07 | RPG | NIH research project grant or contract | | 09 | PAP | Physician augmentation program | | 11 | RMP | Regional Medical Program | | 13 | MIC | Maternal & infant care center | | 15 | CYC | Children & youth center | | 17 | CHC | Community health center | | 19 | Comp HC | Comprehensive health center | | 23 | RCDA | Research career development award | | 25 | HSMHA | HSMHA neighborhood health center | | 27 | Other-DHEW | Other DHEW research grants or contracts | | 29 | Other-Fed. | Other Federal research grants or contracts | | | | | # DESCRIPTION OF VARIABLES DERIVED FROM FACULTY ROSTER SYSTEM MASTER FILE, FOR TABULATIONS IN REPORT | Variable
Number | Variable
Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Processing | |--------------------|-------------------|--|---|---|-----------------------------| | 1 | ID | Identification number of record, scrambled | | Item 3, copied. | (In 1971-72 file, also) | | 2 | SEX | Sex of faculty member | 0 = unknown; l=male; 2= female | Ítem 2, copied. | | | 3 | ETHNIC | Ethnic identification | 1 = Caucasian 2 = Black American 3 = American Indian 4 = Mexican American 5 = Puerto Rican 6 = Other Hispanic 7 = Chinese/Japanese 8 = Other Asian 9 = Other 0 = No information | Item 15, recoded from value 8 " | (In 1971-72 file, also) | | 4 . | ETHGRP | Major ethnic group | 1 = Caucasian
2 = AAMC's under-rep. minorities
3 = All other minorities
0 = No information | Item 75, recoded from value 8 " values 1 - 4 " values, 5, 6, 7, 9 " value 0 | , | | 5 | AGE | Age as of January
1977 or January 1972 | 0 = No information
22 through 93 = age in years | Computed from Item 4 (birthdate | e) | | 6 | , AGEGRP | Intervals of age | 1 = 20-29 4 = 40-44 7 = 55-59
2 = 30-34 5 = 45-49 8 = 60-64
3 = 35-39 6 = 50-54 9 = 65-69
0 = No infermation | Computed from AGE variable | | | 7 | CTZN | Citizenship | 0 = No information 1 = U.S. 2 = Canada 3 = Foreign | Item 5,6, 7all values except "values 101 & 103 "value 107 "values 105 & 109-887 Use item 6 (current citizenshio) which case use item 7 (former citizenshio), If item 6 is bla but item 5 (birthplace) is U.S. use item 5 for citizenshio. |
 p)
 ' , | 121- | | Variable
Label | l
 | Values of Variable and Their Meaning | Donivation from Accession Form | Special Notes on Processing | | |----------|-------------------|--|--|--|--|-----| | Number 8 | YR1FAC | Year of first salaried medical school faculty appointment. | | Item 26A, copied. | Special noises on Processing | | | ; g | SOURCE | | 0 = No information 1 = U.S. Active military service 2 = U.S. Government 3 = U.S. state/local government 4 = U.S. hospital (non-federal) 5 = private practice 6 = Volunteer-same med. school 7 = Volunteer-other U.S. med school 8 = U.S. med school non-faculty empl 9 = faculty-U.S. non-med school 10 = foreign academic 11 = foreign academic 12 = foundation or research instit. 13 = private business or industry 14 = Other employment 15 = training-U.S. med school 16 = training-U.S. med school 16 = training-Other U.S. Ed instit. 17 = NIH/NIMH training program 18 = Other training program 19 = training-foreign Ed. instit. 20 = internship or residency 21 = nt/-med. schools, training or enaloyment status unknown. | 17
12 & 35
14
16
130
136
15
17
18
19
18 | | | | 10 | SPCLTY | First basic specialty (= primary specialty or discipline) | 0 = No information 1 = Anatomy 2 = Biochemistry 3 = Biology, all 4 = Biophysics 5 = Genetics 6 = Immunology 7 = Micro-parasitology 8 = Pathology-Basic 9 = Pharmacology 10 = Physiology 11 = All other Basic Sciences 12 = Anesthesiology 13 = Dermatology 14 = indocrinology 15 = Far. 1ly Practice 16 = Internal Medicine 17 = General Medicine 18 = Nuclear Medicine 19 = Neurology 20 = Ob-Gyn 21 = Pathology-Clinical | Item 16 " values 10200-10299 " 10600-10699 " 11000, 11100, 19000, 19999 " 13400-13499 " 13800-13899 " 15000-15099 " 15400-15499 & 20600 " 15800-15899 " 18000-12900,14600,16200-18050 " 20200 " 21200 " 21300 " 21800-21099 " 22200 " 21800-21099 " 22200 " 23000 " 23400-23415 " 24200-24699 | Reverse new codes 24 & 25, for alphabetical order in tables of report. (In 1971-72 file, also) | 177 | | | | | | MITCHELL D (CONC. 4) | | | |---|--------------------|-------------------|---|--|---|-----------------------------| | ż | Variable
Number | Variable
Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Processing | | 7 | 10 | | | 30 = Pehavioral & Social Sciences
31 = Allied Health
32 = Administration | " 24600-24699
" 25000-25009
" 25400-25427
" 25800-25899
" 26200-26699
" 26600-26699
" 23800,21100,21400,27000,
29000,29999
" 31000-39999
" 41000-49999
" 51000-69999
" 61000-69999 | | | • | 11 | SPCLGP | Grouped primary specialty | 0 = No information 1 = Basic Sciences 2 = Clinical Sciences 3 = Physical Sciences & Engineering 4 = Behavioral & Social Sciences 5 =
Allied Health 6 = Administration 7 = Other | Recoded from SPCLTY variable value 0 values 1-11 values 12-28 value 29 value 30 value 31 value 32 value 33 | (:: 1971-72 file, also) | | | 12 | YRSCUR | Number of years in
current appointment | 0 - 58 = number of years
99 = No information | Computed from Item 20A of
line 19 (year current
employment began). | (In 1971-72 file, also) | | | 13 | YRSGRP | Six intervals of
number of years in
current appointment | 0 = No information 4 = 16-20 years
1 = 0-5 years 5 = 21-25 years
2 = 6-10 years 6 = 26 or more
3 = 11-15 years years | Computed from YRSCUR variable | i(In 1971-72 file, also) | | | 14 | SCH | U.S. medical School | 1 - 116 as follows: 1 Alabama 2 Alabama So | From Item 200 of line 19
(employment location code,
of current employment) | | ERIC Full Text Provided by ERIC | | -Variable | Personintian of Vanishia | Values of Variables and Their Meaning | Carivation from Accession Form | :
Special Notes on Processing | |----------|--------------|--------------------------|---|---|----------------------------------| | Number | <u>Label</u> | Description of Variable | | SELLABORAL LIGHT VCC6221011 LOLLI | special notes on Frocessing | | 14 | SCH, | U.S. Medical School | 31 Loyola 32 S. Illinois
33 Indiana 34 Iowa | ļ | | | | CONTE | | 35 Kansas 36 Louisville | | ı | | | | | 37 Kentucky 38 Tulane | | | | r | | | 39 La. N Orleans 40 LA Shreveport
41 Maryland 42 Johns Hopkins | <u> </u> | • | | | | | 43 Harvard 44 Boston | | , | | . | | | 45 Tufts 46 Massachusetts | | | | ' | | | 47 U. Michigan 48 Wayne State
49 Michigan St. 50 Minnesota | | • | | : | | | 51 Minn.Duluth 52 Mayo . | | | | i | | | 53 Mississippi 54 Wash St. Louis | | , | | | | | 55 Mo.Columbia 56 St. Louis
57 Mo. Kan City 58 Nebraska | | | | 3 | | | 59 Creighton 60 Nevada | | • | | <i>i</i> | | | 61 Dartmouth 62 New Jersey | , | • | | ; | | | 63 Rutgers 64 New Mexico
65 Columbia 66 Albany | | • | | | | | 67 Suny Buffalo 68 Suny Downstate | 1.4 | | | | ì | | 69 New York Med 70 Suny Syracuse | | • | | | • | | 71 N.Y. Univ. 72 Cornell
73 Rochester 74 Einstein | | i | | | | | 75 Mt. Sinai 76 Stony 8rook | | | | | | | 77'N. Carolina 78 Bowman Gray | | | | | 1 | | 79 Duke 80 E. Carolina
81 North Dakota 82 Case Western | | • | | | 1 | | 83 Ohio State 84 Cincinnati | _ | | | | • | | 85 Ohio Toledo 86 Oklahoma | i | | | | · | | 87 Oregon | - | | | | ļ | | 91 Hahnemann 92 Pittsburgh | | 1 | | | | | 93 Temple 94 Penn State | <u> </u> | | | | | İ | 95 Puerto Rico 96 Brown
97 S. Carolina 98 S. Dakota | | | | | i | | 99 Vanderbilt 100 Tennessee | • | | | | | 1 | 101 Meharry 102 Galveston | | | | | 1 | | 103 Baylor 104 Tex. Southwest
105 TX San Ant. 106 Tex. Houston | ڐ | | | | : | | 107 Texas Tech 108 Utah | 3. | | | | i | ļ | 109 Vermont 110 U. Virginia | | | | | * | | 111 MC Viminia 112 E. Virginia
 113 Wash zle 114 W. Virginia | • | | | | | | 115 Wisc sin 116 M.C. Wisconsin | | | | | İ | | | | | | 15 | . T | Areas of responsibility | 0 = not an area; 1 = area of respon. | l Item 20D of line 19 (areas of | | | 16 | R | research | | responsibility in current | | | 17 | P | patient care | # 11
11 | employment). Value "2" | | | 18 ' | A | administration | , " | (primary responsibility) is recoded with "1". | | | 19 | 10 | ouiei . | • | | | 124- 180 - | 1 | | | | T yo Y ec o | | | |---|--------------------|-------------------|---|--|---|---| | | Variable
Humber | Variable
Label | Description of Variable | Values of Variables and Their Meaning | Derivation from Accession Form | Special Notes on Processing | | 1 | 20 | AORNUM | Number of areas of responsibility | 0 = No information
1-5 = Number of areas of
responsibility | Code 0 if T,R,P,A,O = "0."
Otherwise, sum l's in
variables T,R,P,A,O. | | | | 21 | AORCOM | Specific area or
combination of areas
of responsibility | 0 = No information 10 = T + R + P 1 = T | | - | | | 22 | TCHTWO | Teaching as an area of responsibility | 0 = No information
1 = teaching as full (only) area
2 = teaching as one of multiple areas
3 = teaching not an area of respon. | From variable AURCOM | | | | 23 | RCHTWO | research as an area
of responsibility | 0 = No information
1 = research as full (only) area
2 = research as one of multiple areas
3 = research not an area of respon. | | | | | 24 | DEPT | · | l = Anatomy 2 = Biochemistry 3 = Biometry 4 = Biophysics 5 = Genetics 6 = Microbiology 7 = Molecular biclogy 8 = Pathology 9 = Pharmaculogy 10 = Physiology 11 = Anesthesiology 12 = Dermatology 13 = Family Practice 14 = Medicine 15 - Neurology 16 = Ob-Gyn 17 = Ophthalmology 18 = Orthopedics 19 = Otolaryngology 20 = Pediatrics | i primary department codes:
01000-01999
02000-02999
09000-09999
03000-03999 | Recode new values 3, 4, and 5 into "7"; the combination of departments of Biometry, Biophysics, Genetics, and Molecular Biology constitutes the "Other Basic Sciences" category of the tables. (In 1971-72 file, also). | | | | | | ★ ~x | | | ERIC * | į | No. | 1 | 1 | | - | | | |---|--------------------|-------------------|--|--|--|--------------------------|------| | | Väriable
Number | Variable
Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Proces | sing | | * | cont. | | | 21 = Physical Medicine & Rehabil.
22 = Psychiatry
23 = Public Health & Prev. Medicine
24 = Radiology (inc. Nuclear Med)
25 = Surgery
26 = 0.her
0 = No information | 20000-20999
21000-21999
22000-22999
23000-23999, 28000-28959
24000-24999
26000-27999 & 29000-98999
0 & 99000-99999 | | | | | 25 | EMP9 | Nature of Employment | G = Full-time (unknown which of
4 categories) 1 = SFT 2 = SFTA 3 = GFT 4 = GFTA 5 = PT 6 = PTA 7 = Part-time (unknown whether PT or PTA) 9 = No information | Item 20F of line 19, Value 0 1 | | | | | 26 | EMP3 | Three groups of "type
of employment" sub-
categories | 1 = strict full-time 2 = geographic full-time 3 = part-time salaried 0 = other or unknown | Item 20F of line 19,
Values 1 & 2
" 3 & 4
" 5, 7, 8
" 0 & 9 | | • | | | 27 | EMPTP | Two categories of "type of employment" | l = full-time
2 = part-time
0 = other or unknown | Variable EMP9, codes 0-4
" 5-7
" 9 | (In 1971-72 file, also). | | | | 28 | RANK | Primary department
academic rank | 0 - 99, indicating academic ranks: FULL PROFESSOR 02 Professor 04 Add Professor 06 Clin Prof 98 Clin Prof Emer 09 Consulting Prof 10 Prof Emeritus 11 Professor SD3-6 12 Prof In Resid 13 Prof of Clin 14 Research Prof 15 Professor 03-6 16 Visiting Prof 18 Visit Res Prof | Item 206 of line 19, copied. | | | | | | | | 19 Prof-Courtesty | | | 185 | | | | , | i | | | | | | | 'arishis | Variable | ı | • | į | 1 | |---|-----------|----------|-------------------------|---|--------------------------------|-----------------------------| | | Number | Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Processing | | • | '28 cont. | | | ASSOCIATE PROFESSOR LECTURER & OTHER 20 Assoc Prof 80 Adjunct 21 Assoc Prof 81 Adjunct Assoc 22 Adj Assoc Prof 82 Princip Assoc 23 Assoc Adj Prof 84 Clin Assoc 24 Assoc Clin Prof 85 Rsrch Spec. 25 Assoc Prof Emer 86 Clin Assoc 26 Assoc Prof Resd 27 Assoc Res Prof 88 Lecturer 28 Clin Assoc. Prof 89 Visit Lecturer | | 1 | | | | | | 29 Assoc Prof D-1 90 Associate 30 Res Assoc Prof 91 Teaching Assoc 32 Visit Assoc Prof 92 Assistant 34 Act Assoc Prof 93 Teaching Asst 35 Assoc Prof Clin 94 Fellow 36 Cl Assoc Prf D2 95 Res, Fellow 38 Consult Assc Pr 96 Research Assoc 97 Research Assoc | • | • | | | | | | ASSISTANT PROFESSOR 98 Other 40 Asst Prof 42 Adj Assc Prof 43 Asst Adj Prof 44 Asst Clin Prof 45 Asst Prof Clin 46 Asst Prof Resid 47 Asst Res Prof 48 Clin Asst Prof 49 Adj Asst Prof 50 Res Asst Prof 51 Asst Prof D3-6 52 Visit Asst Prof 54 Asst Prof D-L 55 Cl Asst Prof D2 | | | | | | | | INSTRUCTOR 60 Instructor 61 Asst Clin Instr 62 Adj Instructor 63 Asst Instructor 64 Clin Instr 65 Instructor D-1 66 Clin Instr Sen 67 Act Instructor 68 Instru in Resid 69 Instru of Clin 70 Instru Senior 71 Visting Instr 72 Research Instr 74 Assoc In. tr | | | ERIC * |
Variable
Number | Variable
<u>Label</u> | Description of Variable | Values of Variable and Their Meaning | Derivation from Accessic Form | Special Notes on Processing | 1 | |--------------------|--------------------------|--|--|--|---|-----| | 29 | RANK6 | Six categories of
academic rank | <pre>1 = Professor 2 = Associate Professor 3 = Assistant Professor 4 = Instructor 5 = Clinical (modified) ranks</pre> | Item 20G of line 19 recoded from the following values (see RANK, above, for meaning) codes 02, 11, 15 codes 20, 21, 29 codes 4C, 51, 54 codes 60 & 65 codes 60, 08, 13, 24, 28; 33, 35, 36, 44, 45, 48, 49, 55, 56, 61, 64, 66, 69, 84, 86 codes 04, 09, 10, 12, 14, 36, 18, 19, 22, 23, 25, 26, 27, 30, 32, 34; 38, 42, 43, 46, 47, 50, 52, 57, 62, 63, 67, 68, 70, 71, 72, 74, 78, 79, 80-83, 85, 87-98 codes 0 & 99 |)
}
\$ | | | 30 | PELNAT | Nature of employment previous to current appointment. | <pre>1 = Medical schools-full-time 2 = Medical school-part-time 3 = Medical school-volunteer 4 = Other academic foundation or institution 5 = Foreign employment 6 = Private practice 7 = Government employment 8 = Other employment 9 = In training 10 = Not specified 11 = Unknown</pre> | Items 20C and 20F of line 20 (previous employment location and type of previous employment) were recoded. Employment location is coded by any one of three tables of codes which are utilized to create the ll new values. | New values 9, 10, and 11 ar
omitted from tables. | • | | 31 | ТОТЈОВ | Total number of pro-
fessional jobs in
employment history. | Values 1-7 indicate the number of professional jobs (one means current faculty appointment only). | Computed from item 20C of lines 20 through 25, where employment information on any line adds +1 to the number of jobs held. | (In 1971-72 files, also). | | | 32 | PRIV | Whether M.D. faculty
had orivate practice
experience | 0 = no
1 = yes
2 = Not applicable (not an M.D.) | Code 1800000 from Table 3 exists in item 20C of any line, 20-25. | (In 1971-72 file, also). | - | | 33 | DEGREE | Composite degree | 1 = M.D. and Ph.D./D.H.D. degrees 2 = M.D. only 3 = Ph.D. or other health doctorate (D.H.D.) 4 = Non-doctoral (no M.D. or Ph.D./ O.H.D. degree) 0 = No information on degrees held. | From Items 30A (degree code) and 30D (year completed) on lines 30-34. If the year of completion of any degree is 1976 or earlier, the degree is used to create the composite degree variable according to the following degree codes: | (In 1971-72 file, aiso). | 189 | ## MICROCOPY RESOLUTION TEST CHART | Variable
Number | Variable
Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Processing | |--------------------|-------------------|-------------------------|--------------------------------------|---|-----------------------------| | 33
Cont. | · | | | M.D. degrees (codes 100-130:) 100 D 0 110 FRCP 111 FRCS 120 MB BS 121 MRACP 122 MRCOG 123 MRCP 124 MRCP-E 125 MRCP-I 130 HMD | | | , | | | : | Ph.D. and other non-medical doctorates in health related professions (codes 200-370): 200 D D | | | | | · . | : | Non-doctoral Degrees (codes 400-610:) a. Masters 400 LL M 410 M A 420 M B A 425 M ED 430 M EE 435 M HA 440 M HYG 441 M LS 450 M PH 460 M S 470 M SW 480 PH M 490 TH M | • | # APPENDIX B (Cont'd) | and a significant of the signi | | | | | | | |--|----------------------------|-----------------------------------|--|--|--|----| | | Variable
Number | Variable
Label | Description of Variable | <u>Values of Variable and Their Meaning</u> | Derivation from Accession Form Special Notes on Processi | ng | | | 33
Cont. | | | | b. Bachelor/Associate 500 B A 510 B D 511 B DS 520 B E 530 B E0 540 B S 550 J D 560 LL B 570 B PH 580 M3 | | | The company | | | , | | 600 ASSOCIATE. | ì | | | 34 | DEGR3 | a single M.D. category | 1 = M.D. & Ph.D./O.H.D., or M.Donly
2 = Ph.D. or O.H.D.
3 = Non-doctoral
0 = No information on degrees held | From variable DEGREE, codes 1&2
code 3
code 4
code 0 | * | | -130- | 35 | DEGDR | Composite degree for
three categories
doctoral faculty | 1 = M.D. and Ph.D./O.H.D
2 = M.D. only
3 = Ph.D. or O.H.D.
0 = No information, or no
doctoral degree | From variable DEGREE, code 1 code 2 code 3 codes 4 & 0 | | | | 36
37
38
39
40 | DY1
DY2 -
DY3
DY4
DY5 | Year of completion
of degrees, for up to
five earned degrees | Values for DY1 through DY5: 100-176 = year of completion (1900- 1976) of M.D. degree (codes 100-130) 200-276 = year of completion of Ph.D. or other health doctorate (codes 200-370) 300-376 = year of completion of Medical Masters degree (codes 11, M.DS.;12, M.MED. 400-476 = year of completion of Masters degree (codes 400-499) 500-576 = year of completion of Bachelor or Associate degree (codes 500-610) | From items 30A (degree code) and 30D (year completed) on lines 30-34. | | | 192 . | 41 | CTR:/MD | First five digits of 7-digit code indicating institution granting lastearned M.D. degree | 0 = no information on institution
granting M.D. degree to M.D. faculty
01090-88699 = institution codes
99999 = not applicable (faculty
member does not have an M.D. degree) | 30A) earned in the most recent year (Item 30D), from lines | 1. | | · · · · · · · · · · · · · · · · · · · | | | | | | • | |---------------------------------------|----------------------|------------------------------|---|---|--
---| | -1-t-· | Variable
Number | -Variable
Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Processing | | | 42 | USFOR | Indication of whether last-earned M.D. degrae is from a U.S., Canadian or foreign institution (M.D.'s only) | <pre>0 = no information, for M.D. faculty 1 = U.Strained 2 = Canadian-trained 3 = foreign-trained 4 = Not applicable (does not hold an M.D. degree)</pre> | " 01000-57999
" 81070-81079
" 81000-89999
(except 81070-81079) | - | | - | 43 | INTRN | Number of internships
of M.D. faculty | O-2 = number of internships
(none, one, two) →
3 = missing information, for M.D.'s
4 = not applicable (does not hold
an M.D. degree) | ship was completed) on lines | (In 1971-72, file, also). | | Ļ | 44 | RESD | Number of residencies
of M.C. faculty | | Items 40B (U.S. residency service code) and 40C (year residency was completed) on lines 40-43. Add 41 to number of residencies for each line with a valid service code and year of completion prior to 1977. | | | 31. | 45
46
47
48 | RSP1
RSP2
RSP3
RSP4 | U.S. residency
service codes
(specialty areas) | 100-280= residency service codes | 260-275; values 076-280 copied, as is. | (In 1971-72 file, also). Recoded values were grouped for Table 22 as follows: Residency Service Specialty Codes Pathology 160-165 Anesthesiology 100 Dermatology 110 Family Practice 250 General Practice 251 Internal Medicine 130 Neurology 149 Nuclear Medicine 280 Ob-Gyn 150 Ophthalmology 160 Orthopedic Surgery 170 Otolaryngology 180 Pediatrics 190-192 PM & R 200 Preventive Medicine 224 Child Psychiatry 211 General Psychiatry 212 Public Health 223 Radiology 249 Neurolog. Surgery 240 Neurolog. Surgery 242 | | O.A | | ! | | | | Plastic Surgery 243 | | Variab1 | e Variable | | | * ** | • | |----------|--------------|--|--------------------------------------|--|---| | Number | Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Note on Processing | | 48 Cont. | | • | | | Residency Service Codes Thoracic Surgery Urology 245 Other 220, 221, 222, 223, 224, 241, 226, 221, 226, 221, 226, 221, 226, 221, 226, 221, 226, 221, 226, 221, 226, 221, 226, 226 | | 49 | CERT | Number of Board Certif-
ications of M.D.
faculty | 0-2 = number of certifications | From Items 47 and 49 (year certification was completed) | 246, 280
(In 1971-72 file, also). | | 50
51 | CSP1
CSP2 | U.S. Medical specialty codes (areas of board certification | 100-280 = certification codes | Itcms 46 and 48 recoded
Values 0,888,889,999
Values 060-075 recoded to
260-275; values 076-280
copied, as is | (In 1971-72 file, also). Recoded values were grouped for Table 25 as follows: Medical Specialty Anatomic Pathology Clinical Pathology PA & Clin Pathology 162 PA & Clin Pathology 163, 164, 165, 167, 168, 169, 170, 174, 175 Anesthesiology Cardiovasc. Disease 133 Dermatology Family Practice 250 Gastioenterology 135 Gen'l Prev. Med. 220 Internal Medicine 130 Neurology 140-141 Nuclear Medicine 280 Ob-Gyn 150 Ophthalmology 160 Ophthalmology 170 Otolaryngology 180 Pediatrics (Gen'l) 190 Ped. Cardiology 192 Ped Other 191, 194, 196 PM & R 200 Psychiatry & Neurol 210 Child Psychiatry 211 Psychiatry 212, 213 Pulmonary Diseases Radiology (Gen'l) 230 | | Variable
Number | Variable
Label | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Hotes on Processing | |--------------------|----------------------------|--|---|---|--| | 51
Cont. | | | | | Medical Specialty Radiology (Specific) 229 & 231-239 240 242 243 245 | | 52 | PREO | Number of pre-doctoral awards to Ph.O./O.H.O. faculty | 5 = not applicable (does not hold
a Ph.O./O.H.O. degree) | From Items 56B (award discipline) and 56E (year award began) on lines 56-58. Add +1 to number of awards for each award beginning in 1976 or earlier, with a valid specialty code. | | | 53
54
55 | PRESP1
PRESP2
PRESP3 | Pre-doctoral support
discipline for up to
three awards. (to
Ph.O./O.H.O. faculty) | 0 = no award, or nct a Ph.O./O.H.O.
1-33 indicate specialty/discipline
areas as for the variable SPCLTY
(variable #10). | From Items 56B (award
discipline) on lines
56-58. | | | 56
57
58 | PRESO1
PRESO2
PRESO3 | Source of pre-doctoral | 0 = not identifiable, unknown, or
not applicable (does not hold
a Ph.O./O.H.O.)
1 = NIH
2 = Other Public Health Jervice
(Including NIMH)
3 = SRS
4 = OE
5 = Other UHEW
6 = UA
7 = NSF
8 * Federal-cther
9 = Foreign
10 = Industry
11 = Foundation
12 = Miscellaneous |
Item 560 (award source) codes 0, 30, 99 " 11 " 12 " 16 " 18 " 13, 14, 15, 17 " 23 " 24 " 25 " 35 " 37 " 38 " 39 | For Tables 27 and 30, the
"State" category is listed
after "Foundation" and
"Miscellaneous" is combined
with "other." | # APPENDIX B (Cont'd) | | | | Variable | 50 W 12 TT # 1 1 1 1 1 1 1 1 | • | maios: | | |----------|-------------|----------------------|--------------------------------------|--|---|---|-----------------------------| | | | Number | Label | <u>Cescription of Variable</u> | Values of Variable and Their Meaning | <u>Derivation from Accession Form</u> | Special Notes on Processing | | | - | 58
Cont. | | | 13 = Academic-foreign
14 = Academic
15 = State
16 = Other | codes 45
" 46
" 50
" 90 | | | - | Maria varia | 59
60
61 | PREYR1
PREYR2
PREYR3 | Time period in which pre-doctoral awards began (for Ph.D./O.H.D. faculty) | 0 = unknown, or not applicable
(does not hold a Ph.D./O.H.D.
1 = award began 1901-1949
2 = award began 1950-1959
3 = award began 1960-1969
4 = award began 1970-1976 | From Items 56E (yéar award
began) on lines 56-58 | î. | | , | | 62 | POST | Number of post-doctoral`
awards to M.D. or Ph.D./
O.H.D. faculty | 0-0 = number of awards 5 = no information, for doctoral faculty 6 = not applicable (does not hold any doctoral degree) | From Items 60B (award discipline) and 60F (year award began) on lines 60-63. Add +1 to number of awards for each award beginning in 1976 or earlier, with a valid specialty code. | · | | 134- | | | POSSP1
POSSP2
POSSP3
POSSP4 | Post-doctoral support discipline for up to four awards (to doctoral faculty) | 0 = no award, or non-doctoral
faculty
1-33 = indicate specialty/ dis-
cipline areas as for the
SPCLTY variable (#10) | From Item 60B (award discipline) on lines 69-63. | | | 596
- | | 67
68
69
70 | POSSO2 | Source of post-doctoral
awards, for up to four
awards (to doctoral
faculty) | 0 = not identifiable, unknown or
not applicable (non-doctoral
faculty) Values 1-16 are the
same as for variables 56-58,
PRESO1, PRESO2, and PRESO3. | From Item 60D (award source), same codes as for variables 66-58 | ~ | | | | 71
72
73
74 | POSYR1
POSYR2
POSYR3
POSYR4 | Time period in which prst-doctoral awards began (for doctoral faculty) | 0 = unknown, or not applicable
(non-doctoral faculty)
1 = award began 1901-1949
2 = award began 1950-1959
3 = award began 1960-1969
4 = award began 1970-1976 | From Item 60E (year
award began), on lines
60-63 | | | | | | | ; | | | | | | | | | | | | g | | Variable
<u>Kumber</u> | Variable
<u>Label</u> | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on Processing | |---------------------------|--------------------------|---|--|---|-----------------------------| | . 75 - | RNKDGR | Combinations of rank
and degree | 1 = Professor - M.D. & Ph.D.
2 = " M.D.
3 = " PH.D./O.H.D.
4 = Non-doctoral
5 = Associate
Professor - M.D. & Ph.D.
6 = " H.D.
7 = " Ph.D./O.H.D.
8 = " Non-doctoral
9 = Assistant | : From variable #29 (RANK6)
and variable #33 (DEGREE) | | | | T. | • | Professor M.D. & Ph.D. 10= " M.D. 11= " Ph.D./O.H.B. 12= " Non-doctoral 13= Instructor- M.D. & Ph.D. 14= " M.D. 15= " Ph.D./O.H.D. | | | | | | | 16= " Non-doctoral | · · | | | 76
, | DEPTBC | Basic vs. Clinical
science primary
department | <pre>0 = no information ' = Basic science departments 2 = Clinical science departmer'</pre> | From variable #24, DEPT:
DEPT codes 1-10
DEPT codes 11-25 | | | 77 | D4SEX | Combinations of four degree groups and sex | 1 = M.D. & Ph.Dmales 2 = "-females 3 = M.Dmales 4 = "-females 5 = Ph.D./O.H.Dmales 6 = "-females 7 = Non-doctoral-males 8 = "-females 0 = missing degree or sex information | From`variable #33 (DEGREE)
and variable #2 (SEX) | | | | | 1 | • | | | | Variable
Number | Variable
<u>Label</u> | Description of Variable | Values of Variable and Their Meaning | Derivation from Accession Form | Special Notes on | rocessing | * ~ | |--------------------|--------------------------|--|--|---|------------------|-----------|----------| | 78 | D3SEX | Combinations of three degree groups, and sex | 1 = M.D. & Ph.D. or M.D. only-males 2 = females 3 = Ph.D./O.H.Dmales 4 = -females 5 = Non-doctoral -males 6 = -females 0 = missing degree or sex information | yariable f (StX) | | | | | 79 | RANKBC | Combinations of rank
and basic vs. clinical
departments | l = Professor - basic departments 2 = " - clinical 3 = Associate professor-basic 4 = " - clinical 5 = Assistant professor-basic 6 = " - clinical 7 = Instructor - basic 8 = " - clinical 10 = " - clinical 11 = Lecturer and other - basic 12 = " - clinical 0 = missing rank or department information, or in "other" departments | From variable #29 (RANK6) and variable #76 (DEPTBC) | | | | | | ETHCIT | Major ethnic group, of U.S. citizens only | 1 = Caucasian 2 = AAMC's under-represented minorities 3 = other minorities 0 = No information, or not a U.S. citizen | From variable #4 (ETHGRP) and variable #7 (CTZN) | • | , | **
'* | | 81 | DZTH | Combinations of three degree groups, and major ethnic group of U.S. citizens | 1 = MD& Ph.D. or MD only-Caucasian 2 = "under-rep." minorities 3 = "other minorities 4 = Ph.D/O.H.DCaucasian 5 = "under-rep minorities 6 = "other minorities 7 = Non-doctoral-Caucasian 8 = "under-rep minorities 9 = "other minorities 9 = "other minorities 0 = missing information on degree or ethnic origin | From variable #34 (DEGR3) and variable #80 (ETHCIT) | | , s | | | 82 | LASTMD | Decade of last-earned
M.D. degree | 0 = no information, or not an M.D.
1 = 1901-1939
2 = 1940-1949
3 = 1950-1959
4 = 1960-1969
5 = 1970-1976 | From Items 30A (degree code) and 30D (year completed) on lines 30-34. Code the year completed, for the M.D. degree completed most recently. | - 1 ' ware | | 205 | | Variable
<u>Number</u> | Variable
<u>Label</u> | Description of Variable | <u>Values of Variable and Their Meaning</u> | Derivation from Accession Form | Special Notes on Pr | rocessing | |---------------------------|--------------------------|--|---|---|---------------------|-----------| | 83 | > NEWHIR | Whether a faculty
member was <u>first</u> hired
to any salaried medical
school faculty position
in 1975 or 1976. | 2 = first hired prior to 1975 | From variable #8 (YR1FAC) | | | | | DANEW | Combinations of four
degree groups, and
whether faculty member
is newly-hired | 0 = missing information on degree or first med. school appointment 1 = M.D. & Ph.D new-hire 2 = " - other 3 = M.D new-hire 4 = " - other 5 = Ph.D./O.H.D new-hire 6 = " - other 7 = Non-doctoral - new-hire 8 = " - other | From variable #33 (DEGREE)
and variable #83 (NEWHIR) | - | | | | | | | | | ., | T3/- 206 ### DOCUMENT RESUME ED 148 282 HE 009 557 AUTHOR TITLE PUB DATE NOTF Kronovet, Esther: Hawley, Warren Finding a College President. [77] 17p. EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$1.67 Plus Postage. Administrative Personnel: Administrator Characteristics: *Adminis rator Qualifications: *Administrator Selection: Board Administrator Relationship: *College Administration: *Committees: Consultants: *Guidelines: Higher Education: Personnel Selection: *Presidents: mystess: University Selection: *Presidents: Trustees: University Administration IDENTIFIERS *Faculty Search and Review Committees #### ABSTRACT Factors involved in conducting an effective search for a college or university president are analyzed. Emphasized are issues to be resolved with respect to defining the role of the board of trustees, outgoing president, consultant, and search committee. A series of recommendations are set forth that cover the entire search process beginning with the formation of a search committee and concluding with the final report to the board. These recommendations are considerable and are applicable to all institutions of higher education. (Author/LBH) PERMISSION TO REPROPRIE THE MATERIAL HAS BEEN HAS TO BY BY TO THE EDICAT MAL RESOURCES MECHANISM (ETTR JERIC) NO NEEDS OF THE EMIL LYSTEM #### FINDING A COLLEGE PRESIDENT Esther Kronovet and Warren Hawley*
Palomar College US DEPARATION WELFALTH EDUCATION & WELFAE NATIONAL INSTITUTE OF EDUCATION HIS DOCUMENT HAS BEEN REPR OCED EXACTLY AS RECEIVED FRO HING IT POINTS OF VIEW OR POINTS HING IT POINTS OF VIEW OR POPINIO ### Initiating the search The most important duty of any board of trustees is to select a new college or university president. Therefore, it is the purpose of this article to trace the search process from start to finish. The intent of the authors is to further discuss each phase of the process in some depth and, finally, to set forth a series of recommendations which are designed to facilitate the search. Collectively, articles on the search for college or university presidents present a composite picture of the process involved. They also pinpoint issues, while extending words of caution in the form of specific pitfalls to be avoided. Nonetheless, many search committees are either unfamiliar with these publications or choose to review and then ignore them in favor of foundering under their own conditions of experimentation. For those who have been involved in the search process, there is likely to be an expression of relief when the final decision is announced. This, however, may be followed by yet another feeling that somehow the results of weeks and months of searching, reviewing, debating, arguing and voting should not be altogether lost to others who are yet to become involved in this process. ^{*}Esther Kronovet and Warren Hawley are at Palomar College as Affirmative Action Coordinator and Associate Professor of Social Sciences, respectively. It is widely recognized that the college scene has changed dramatically in recent years as a result of many factors, including the activism of the 1960's, collective bargaining, widespread involvement of major constituencies in governance, the diffusion of decision-making authority, and affirmative action programs. It is not surprising, therefore, that these changes have brought about a significant difference in the way in which colleges and universities approach the entire search process at the presidential level. Father Reinert, in detailing the problems of search committees, points out that no longer is the perspective candidate likely to be approached without prior notice, the way in which Douglas McGregor was spirited away. from Massachusetts Institute of Technology to become Antioch's president in 1948. It is also unlikely that the candidate will be assessed at an informal gathering and offered a presidency on the spot. Instead, search procedures have evolved into a highly complex, structured and costly process. Although few institutions will approach expenditures amounting to the estimated \$500,000. It cost Harvard to find a successor for Nathan M. Pusey they must still be prepared to loosen their purse strings or find that their recruiting and search procedures are not yielding anticipated results. As with any task, the more complex the variables, the more difficult it is to know where to begin. The question of how to launch the search process is likely to be the first one confronting the board, and, since most boar's lack experience in conducting an effective search, they are considerably ahead of the game if they recognize their need for help. Furthermore, if they have the patience to think through the major issues Paul C. Reinert, S.J. "The Problem with Search Committees," Collège Management, February, 1974. p. 10. ²Ibid. with which they must come to grips before anything of significance can happen, they are really "off and running." The most basic issue has to do with the composition and selection of the search committee. Out of an interest in having the "broadest base," and "widespread representation" from within the academic institution and community it serves, boards may by-pass the most significant consideration of all: a determination of the nature of the expertise which it is vital or members to bring to such a committee. A high level of expertise is essential if, for example, they are to pursue an astute line of quentioning an probe any superficial response in order to promote a meaningful exchange of ideas. ### Importance of consultant Before selecting a search committee, the board should find a consultant. The importance of retaining the services of a consultant cannot be overemphasized, particularly since most boards are in need of guidance from the start for organizing and implementing the search process. The individual selected as a consultant should be widely recognized on the basis of his/her knowledge, experience and effectiveness with college and university management, as well as scholarly contributions to higher education, other academic disciplines or research. The consultant should have a key role during each phase of the search, so that he/she works with the board during the planning stage, and throughout the pre-screening, screening, interview and final evaluation phases. In addition, the consultant's role should include the coordination of the overall search endeavor, presiding over the presidential search office with its executive secretariat, while functioning as surrogate board with respect to certain levels of decision-making authority. On the basis of the presumed competency and objectivity which the consultant brings to the college or university, it is also desirable to have him/her chair the search committee, thereby removing from the search process many biases, hidden agendas and subtle pressures which otherwise are heightened when individuals from within the campus and with vested interests are placed in this important advisory position. The consultant can readily determine whether committee members should vote by secret ballot or hand count. It is important that members not feel in any way intimidated in casting their votes, or feel threatened that the views expressed at committee meetings will flow over to negatively affect their working relationship with colleagues or the new president after he/she is selected. The consultant can also look for signs of abuse of power, so that such efforts can be diluted within the group and not have an adverse impact on the search process. Along similar lines, it is important that the consultant be chosen independently of the outgoing president and preferably that they not have a record of close personal ties. Conditions that enhance the consultant's objectivity should be preserved from the very beginning of the search process. Toward this end, the board may be well advised to hire a consultant from outside the state. ### Role of the outgoing president Although the board may be tempted to involve the outcing president in the search process, either as a full voting participant or as a resource person, the disadvantages of doing this outweigh any nominal gains to be realized. In the first instance, the president is too close to the problem to be able to provide an objective point of view, particularly if before the search gets underway, the president favors either an in-house applicant or one from outside the institution. Another drawback to involving the outgoing president is related to his level of influence among members of the search committee, which might spring from close personal or professional association. It is, therefore, important that the board appoint members to the search committee who do not feel directly or subtly pressured to comply with the president's preferences. # Appointing a search committee The size of the search committee should be determined by how many individuals are needed to bring expertise to the process. Therefore, its size can vary depending upon the number of categories, as well as criteria that have been identified as measuring sticks for assessing candidates' competency. Needless to say, a small committee is best suited to question and interact with a candidate. By contrast, a larger committee is handicapped since each member has less time in which to question and to clarify issues. Under these conditions spontaneity may be lost, and with it the freedom to pursue new lines of questioning when such a course of inquiry would be beneficial to the committee. In addition, the atmosphere is likely to become more formal as the committee increases in size. It also becomes more difficult to control confidentiality, one of the important injunctions to be imposed on a search committee. Finally, as indicated by Williams' study of reactions by chairpersons to the search operation committees that average fifteen or more are "too large for effective management." 3 Whatever search committee size is decided upon, it is vital that at least one board member be involved in order to insure continuity between the deliberations of the committee and the final selection by the board of a new president. It is also important that all committee members enjoy full voting privileges. To do otherwise, is to minimize the potential contributions and impact of any one expert selected for membership on the committee. Moreover, extending the vote to all committee members avoids relegating to some a second class citizenship, particularly since the work of the committee demands equally their time, involvement, expertise and contributions to the search process. If there is any question about a potential committee member being entitled to vote during the search process, it would suggest the person doesn't belong on this top level committee. To carry non-voting members through the search process is wasteful of time and energy. The motivation underlying a committee member's acceptance of an appointment to the search committee can be complex and may range from a genuine interest in finding the best possible person for the presidency to a more personal need for status and power. If it is the latter valence which primarily motivates the individual member, the consultant (particularly if he or she is knowledgeable about leadership skills and small groups processes) can analyze the
direction and degree of influence which each Glenn D. Williams, "The Search for an Improbable Paragon (i.e., College President)." Phi Delta Kappan, April, 1976, p. 537. member exercises, thereby diffusing any attempt to exercise an abuse of power. 7. # Responsibilities of the search committee The search committee musc identify and design appropriate measuring instruments for each phase of screening. If necessary, the services of a resource person can be retained for developing these tools which may encompass (a) a pre-screening rating scale, (b) a rating scale for more refined screening of those candidates who emerged after initial pre-screening, (c) a questionnaire for conducting the interview, and (d) an evaluation form or rating scale for use following each interview for each candidate. Data can then be compiled by the resource person and presented to the search committee for final analysis and discussion before selecting those to be interviewed. If other sectors of the campus are involved in any aspect of the search process, the format for quantifying data and presenting their input can also be developed and recorded by the resource person for consideration by the search committee. There is little point in establishing absolute numbers to be interviewed. Instead, the numbers identified should be an outgrowth of how many very strong candidates manage to stay at the top after being evaluated at different stages. Thus, only five may be invited for interviews, or ten or more, depending upon the strength of candidates in the initial applicant pool. This, in turn, will depend upon whether the search committee has timed its advertising to fit in with the professional commitments of potential candidates. Another consideration is whether the specifications outlined in the job announcement are sufficiently attractive to interest those with top level qualifications. Search committees should also be aware that attractive cardidates may withdraw for a variety of personal and professional reasons. Presidential search committees should be sure to allot sufficient time for each interview. In some cases an applicant can quickly demonstrate a lack of fitness for the position. This is not normally the case, however. Instead, it usually takes time and digging to get a "feel" for the candidate. Time is likely to pass quickly, particularly with individuals who enjoy the give and take of a well conducted interview. It is important to recognize that a really strong applicant is evaluating the committee just as the committee is judging the candidate. The level of sustained interest on the part of a highly qualified applicant for the presidency will be influenced by the way in which the committee conducts itself in the interview. The physical setting of the interview is also important, both in the impression it makes on the applicant and in facilitating a free, open and spontaneous exchange of views. For these reasons, tables and chairs should be placed in such a manner as to put the applicant at ease, rather than to set the stage so that the applicant is placed in the role of supplicant. While discussions within the committee regarding each individual applicant should be open and candid, voting is probably best done by secret ballot. Some committee members may be reluctant to express their views openly regarding a candidate for fear of reprisal should their vote become known outside the committee Others may be unduly influenced in this regard by persons on the committee itself and arouments in favor of open voting are not persuasive. Disadvantages of secret ballots are similarly unimpressive. Whatever form is selected, agreement on voting must be reached well in advance of the screening process. As suggested previously, the consultant's views on methods of voting are likely to prove heipful. ## Lines of inquiry by search committee In evaluating candidates, a search committee is, in fact, making certain predictions concerning applicants. Toward this end, the committee must assess how the candidate will function with respect to fiscal matters, management, and academic leadership, as well as public relations and fund raising. It is simple for a committee to formulate a routine set of general questions, most of which are guaranteed to elicit a routine set of general responses. However, it requires a level of specialization among the members to interpret the responses and to follow up with a lire if inquiry designed to question, clarify, explore, stimulate, provoke and challenge all candidates. Responses, to be meaningful, must have depth and scope, thereby providing the committee with the basis for not only evaluating, but predicting performance, as well. There are at least four broad areas of concern to the search committee, one of which deals with money. Colleges and universities, both public and private, are big businesses which must be managed by presidents. Candidates must, therefore, demonstrate an understanding of fiscal affairs which goes beyond establishing a budget to actually administering one. If fund raising is an essential part of the president's responsibilities, this must also enterinto the assessment process. Since a second area concerns management, the search committee will want to explore the candidate's philosophy) of management. What is his/her definition of "open door," participatory management, and management by objectives? What is his/her concept of responsibility, authority and accountability? What are the candidate's views regarding training programs for staff, as well as his/her awareness of potential sources for funding such programs? What kind of communication network does the candidate seem to prefer, and why? Thirdly, the search committee must concern itself with the applicant's potential for academic leadership, both within and without his/her area of expertise. Can the candidate excite and stimulate those within the college or university, as well as the community? How does the candidate perceive the relationship between the institution and community? A fourth area concerns the proper relationship between the major components of the institution itself: instruction, student personnel services, continuing education, and the business office. In w does the candidate see these units functioning in relation to each other? As previously indicated, a search committee <u>must</u> be structured in such a way as to enable it to evaluate the ability of candidates to be effective in at least these four areas. Thus, the committee will be better equipped to carry out its major responsibility which is to evaluate the fitness of the candidate for the job. The precise nature of the role of the search committee must also be identified very early in the planning stage, particularly its function with respect to determining (a) presidential search budget, (b) the establishment of a presidential search office, (c) the time frame that is to be operative, (d) scope of advertising, and type of information to be included, i.e., salary range, (e) sources and methods for soliciting names, (f) measuring techniques for pre-screening, screening and interviewing, (g) descriptive materials about the institution to be sent to top candidates, (h) the kind of input, if any, that will be sought from other groups, individuals and committees at the institution, and (i) mechod for recommending names to the board. Role of other groups If the search committee decides to invite input from other groups on campus and in the community, the parameters within which these groups must work should be established. It is important that there be no misconception about their function and relationship to the search committee, or how, at what stage, and for what purpose their input will be drawn into the deliberations of the search committee. Otherwise, the search committee may find too much of its time and energy being channeled toward placating these groups. The tendency in the presidential search process is to proliferate committees for the sake of satisfying constituencies or vested interest groups inside and outside the institution. Instead, attention should be directed toward limiting the number of evaluators to those best qualified to assess candidates on the basis of their specialized knowledge r garding areas of presidential responsibility. This is not to argue against other committees representing various sectors of the institution, but rather to make a case for identifying the purposes being served and the rationale underlying the inclusion of input from other groups, as well as the basis and method for identifying their membership. In the event that other committees, representing such components of the college or university as faculty, administration and students, are also involved in the search process, opportunities for misunderstanding . and confusion are legend. These problems can be minimized if the roles of such committees, as already suggested, and clearly spelled out in advance of the process. For example, a decision may be reached to have chairpersons . of these committees participate in the process of pre-screening on the grounds that their perspective will be broadened, thereby increasing their effectiveness. In this event, it should be understood that the selection of candidates for interviews is the sole responsibility of the search committee. This task is difficult enough without inviting additional problems. ### Making recommendations to the board The framework within which candidates are recommended to the board for consideration is a function of two factors: (a) whether or not the board requested the names be submitted unranked or in rank order, and (b) whether or not the board has taken into consideration the relative position of each candidate with respect to each other, since there may be a considerable spread in rating points between the first and second candidate, suggesting that the first candidate is so far ahead of the
others that the list of names may actually constitute only one strong recommendation. Under these conditions, if the leading candidate withdraws or refuses the salary offer, the board must decide whether to consider others on the list or reopen the search. A review of job notices in major publications for the position of president illustrates the fact that boards sometimes find it necessary to extend or reopen the search for a president. A final report, prepared by the consultant, should accompany the names submitted to all board members, so that they are fully cognizant of the wide range of factors that entered into the entire search process, while also giving something of the "flavor" of interviews and discussions. This should include a description of recruiting procedures, a summary of the background of all applicants, including ethnic groups represented, distribution of men and women, and current position held. The report should also include a description of those invited for interviews, the methods utilized for evaluation, as well as the way in which input from other subcommittees or sectors was invited, received and utilized in the deliberations of the search committee. A commentary about each candidate being recommended to the board should accompany the report. If the board prefers not to have final candidates ranked, this summary about each candidate will at least provide a clearer understanding of the various factors which prompted the search committee to arrive at its recommendations. Committing their reasons to paper may also encourage search committees to do a thorough job throughout the process and help them to focus on significant qualifications, rather than get bogged down in lesser characteristics. To those who may question or challenge the appropriateness of instituting such a time consuming process into higher education, it should be recognized that colleges and universities have just started to approach the methodical way in which business and industry have gone about evaluating candidates for top level executive positions. #### Recommendations From the foregoing analysis of the presidential search process certain specific recommendations emerge: - The services of a consultant of national repute should be retained by the board. - The consultant should be involved in every step of the search process. - 3. The consultant should chair the presidential search committee. - 4. A presidential search office should be established. - 5. The consultant should also serve as executive director of the presidential search office. - on the basis of their expertise in areas of importance to the job of president. - 7. At least one board member should serve on the search committee, - 8. The outgoing president of the institution should not be involved, in nominating or selecting the consultant or members of the search committee. - 9. The outgoing president should not be involved in the deliberations of the search committee. - 10. The number of members appointed to the search committee should not exceed eight. - 11. All members of the search committee should have voting privileges. - 12. Voting should take place by secret ballot. - 13. The academic calendar should be considered in the timing of the position announcement, as well as the target date for filling the vacancy. - 14. Four or more months should be provided for the presidential search. - 15. The position announcement must be specific and include salary range. - 16. Measuring instruments for evaluating candidates should be designed early in the search. - 17. Injunctions for the search committee should be established at the beginning of the search. - 18. All committee members must be required to review the files for all applicants. This should be one of the conditions for membership on the search committee. - 19. All committer members must agree to attend all meetings and interviews before being appointed to the search committee. - 20. Sufficient time should be provided for each interview with flexibility for expanding the time frame whenever necessary. - 21. Confidentiality in al! matters pertaining to the search must be honored. - 22. Involvement of other committees representing specific components of the institution should be encouraged only if it can be demonstrated that these committees have something to contribute of a specific nature, and that they accept the condition that they have a limited scope of authority. - 23. The consultant should be expected to prepare a final written report to the board cutlining the procedures used by the search committee, as well as the basis for recommending finalists to the board. #### Conclusions The recommendations set forth are intended to make an important and complicated task more organized and manageable. By highlighting issues and establishing a chronology of steps for dealing with these, it is anticipated that the initial planning by any board will be greatly facilitated. It is implicit from the discussion that any attempt to save time, money and effort must be balanced against the risks imposed by such short cuts. Luck may come to the rescue of the board, but the stakes are too high to place reliance on chance. The presidential search is indeed the most important challenge facing the board and must be treated as such.